NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** ## **THESIS** AN INTER-RATER COMPARISON OF DOD HUMAN FACTORS ANALYSIS AND CLASSIFICATION SYSTEM (HFACS) AND HUMAN FACTORS ANALYSIS AND CLASSIFICATION SYSTEM—MARITIME (HFACS-M) by Jason Bilbro September 2013 Thesis Advisor: Lawrence G. Shattuck Second Reader: Samuel E. Buttrey Approved for public release; distribution is unlimited | REPORT DOCUMENTATION PAGE | | | Form Approv | ed OMB No. 0704-0188 | | |---|--|--|-----------------------------|--------------------------------|----------------------------| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | | | | | | | 1. AGENCY USE ONLY (Leave | blank) | 2. REPORT DATE
September 2013 | 3. RE | | ND DATES COVERED 's Thesis | | 4. TITLE AN INTER-RATER COMPARISC AND CLASSIFICATION SYSTEM ANALYSIS AND CLASSIFICATIO 6. AUTHOR(S) Jason Bilbro | M (HFACS) AN
ON SYSTEM – | JMAN FACTORS AN
D HUMAN FACTOR
MARITIME (HFACS | S
-M) | 5. FUNDING N | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 | | | 8. PERFORMI
REPORT NUM | NG ORGANIZATION
IBER | | | 9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) N/A | | | | RING/MONITORING
PORT NUMBER | | | 11. SUPPLEMENTARY NOTES official policy or position of the De | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited | | | 12b. DISTRIBUTION CODE
A | | | | Human error has been identified as a factor in virtually every major maritime mishap over the past decade. The Department of Defense (DoD) currently employs the Human Factors Analysis and Classification System (HFACS) taxonomy to identify and quantify human error in major mishaps. HFACS divides errors into categories, sub-codes, and nano-codes. The generic nature of DoD HFACS raises the question of whether or not a domain-specific version for the surface Navy could be applied more consistently. Twenty-eight subjects (14 Surface Warfare Officers (SWOs) and 14 non-SWOs) employed either DoD HFACS or a developmental maritime domain specific version, HFACS-M, to classify findings in a National Transportation Safety Board (NTSB) maritime accident investigation. Fleiss' Kappa was used to determine inter-rater reliability among subjects. The results of this study revealed that SWOs using HFACS-M had a higher inter-rater reliability (10.9%, 7.3%, and 6.5%) at every classification level than non-SWOs. HFACS-M itself was also shown to have a slightly higher overall inter-rater reliability (5.7%, 7.4%, and 3.6%) than DoD HFACS. The research concluded that although HFACS-M performed well, further testing is necessary to validate it. | | | | | | | 14. SUBJECT TERMS Human Systems Integration, Safety, Mishaps, Human F
Human Factors Analysis and Classification System (HFACS) | | | actors, | 15. NUMBER OF
PAGES
125 | | | | | - | | | 16. PRICE CODE | | CLASSIFICATION OF | 18. SECURITY
CLASSIFICAT
PAGE
Unc | | ABSTRAC | CATION OF | 20. LIMITATION OF ABSTRACT | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 #### Approved for public release; distribution is unlimited # AN INTER-RATER COMPARISON OF DOD HUMAN FACTORS ANALYSIS AND CLASSIFICATION SYSTEM (HFACS) AND HUMAN FACTORS ANALYSIS AND CLASSIFICATION SYSTEM—MARITIME (HFACS-M) Jason Bilbro Lieutenant, United States Navy B.A., University of Missouri, 2007 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN HUMAN SYSTEMS INTEGRATION from the # NAVAL POSTGRADUATE SCHOOL September 2013 Author: Jason Bilbro Approved by: Lawrence G. Shattuck Thesis Advisor Samuel E. Buttrey Second Reader Robert F. Dell Chair, Department of Operations Research #### **ABSTRACT** Human error has been identified as a factor in virtually every major maritime mishap over the past decade. The Department of Defense (DoD) currently employs the Human Factors Analysis and Classification System (HFACS) taxonomy to identify and quantify human error in major mishaps. HFACS divides errors into categories, sub-codes, and nano-codes. The generic nature of DoD HFACS raises the question of whether or not a domain-specific version for the surface Navy could be applied more consistently. Twenty-eight subjects (14 Surface Warfare Officers (SWOs) and 14 non-SWOs) employed either DoD HFACS or a developmental maritime domain specific version, HFACS-M, to classify findings in a National Transportation Safety Board (NTSB) maritime accident investigation. Fleiss' Kappa was used to determine inter-rater reliability among subjects. The results of this study revealed that SWOs using HFACS-M had a higher inter-rater reliability (10.9%, 7.3%, and 6.5%) at every classification level than non-SWOs. HFACS-M itself was also shown to have a slightly higher overall inter-rater reliability (5.7%, 7.4%, and 3.6%) than DoD HFACS. The research concluded that although HFACS-M performed well, further testing is necessary to validate it. ## **TABLE OF CONTENTS** | I. | INT | RODUCTION | 1 | |------|------|---------------------------------------|----| | | A. | OVERVIEW | 1 | | | B. | BACKGROUND | | | | C. | PROBLEM STATEMENT | 6 | | | D. | OBJECTIVES | | | | E. | RESEARCH QUESTIONS | 7 | | | F. | SCOPE AND LIMITATIONS | 7 | | | G. | HSI | | | | | 1. Manpower, Personnel, and Training | | | | | 2. Human Factors Engineering | 9 | | | Н. | ORGANIZATION | 9 | | II. | LITE | ERATURE REVIEW | 11 | | | A. | MISHAPS | 11 | | | B. | ACCIDENT INVESTIGATION | 14 | | | C. | HFACS | 15 | | | | 1. Structure and Usage | | | | | a. Organizational Influences | | | | | b. Supervision | | | | | c. Preconditions | | | | | d. Acts | | | | | 2. Errors | | | | _ | 3. HFACS Application and Research | | | | D. | THE NEED FOR HFACS MARITIME (HFACS-M) | 27 | | III. | MET | ГНОD | 29 | | | A. | RESEARCH APPROACH | 29 | | | B. | PARTICIPANTS | | | | C. | APPARATUS | | | | | 1. Training | | | | | 2. Case Study | 31 | | | | 3. DoD HFACS and HFACS-M | | | | D. | PROCEDURES | | | | E. | DATA ANALYSIS | 41 | | IV. | RES | SULTS | 43 | | | Α. | DESCRIPTION OF PARTICIPANTS | 43 | | | B. | NANO-CODE ANALYSIS | 43 | | | | 1. DoD HFACS | 45 | | | | 2. HFACS-M | 46 | | | C. | SUB-CODE LEVEL | _ | | | | 1. DoD HFACS | _ | | | | 2. HFACS-M | | | | D. | CATEGORICAL LEVEL | 53 | | | | 1. | DoD HFACS | 56 | |-----------|--------|--------|-------------------------|-----| | | | 2. | HFACS-M | 57 | | V. | DISC | ussio | N | 59 | | | Α. | | USSION | | | | B. | | EARCH QUESTIONS | | | | | 1. | Research Question #1 | | | | | 2. | Research Question #2 | | | | | 3. | Research Question #3 | 61 | | VI. | CON | CLUSIC | ONS AND RECOMMENDATIONS | 63 | | | A. | | CLUSIONS | | | | B. | RECO | OMMENDATIONS | 63 | | APPE | NDIX | A. HFA | ACS TRAINING | 65 | | APPE | NDIX | B. HFA | ACS-M TRAINING | 77 | | APPE | NDIX | C. HFA | ACS (EXCEL) | 89 | | APPE | NDIX I | D. HFA | ACS-M (EXCEL) | 91 | | APPF | NDIX | F. THE | SIS DATA | 93 | | · · · · — | Α. | | O CODE | | | | B. | | CODE | | | | C. | | HFACS SUB | | | | D. | HFAC | CS-M SUB | 96 | | | E. | CATE | EGORICAL | 97 | | | F. | DOD | HFACS CATA | 98 | | | G. | HFAC | CS-M CATA | 99 | | | H. | OVE | RALL ANALYSIS | 100 | | LIST | OF RE | FERE | NCES | 101 | | INITIA | אום וי | TRIRII | ITION LIST | 105 | ## **LIST OF FIGURES** | Figure 1. | Reason's original "Swiss Cheese" model (From Reason, 1997) | 1 | |------------|--|------| | Figure 2. | The "Swiss Cheese" model—HFACS version (After Reason, 1990; | | | | DoD, 2005) | 2 | | Figure 3. | Relationship between hazards, defenses, and losses (From | | | | Reason, 1997) | . 11 | | Figure 4. | Stages in the development and investigation of an organizational | | | J | accident (From Reason, 1997, p. 17) | . 13 | | Figure 5. | Organizational factors influencing accidents | . 17 | | Figure 6. | Categories of unsafe supervision | . 18 | | Figure 7. | Categories of preconditions
for unsafe acts | 20 | | Figure 8. | Categories of unsafe acts | | | Figure 9. | Training slide example with speaker notes | | | Figure 10. | DoD HFACS coding sheet example | | | Figure 11. | HFACS-M coding sheet example | | ## **LIST OF TABLES** | Table 1. | Two-by-two experiment matrix of participants by HFACS version | 30 | |-----------|---|----| | Table 2. | DoD HFACS results broken down by Designator/MOS/AFSC | 44 | | Table 3. | HFACS-M results broken down by Designator/MOS/AFSC | 44 | | Table 4. | DoD HFACS nano-code table example | 45 | | Table 5. | DoD HFACS sub-codes broken down by Designator/MOS/AFSC | 47 | | Table 6. | HFACS-M sub-codes broken down by Designator/MOS/AFSC | 48 | | Table 7. | Overall DoD HFACS sub-code table | 50 | | Table 8. | HFACS-M sub-code table | 52 | | Table 9. | DoD HFACS categories broken down by Designator/MOS/AFSC | 54 | | Table 10. | HFACS-M categories broken down by Designator/MOS/AFSC | 55 | | Table 11. | Overall DoD HFACS category table | 56 | | Table 12. | HFACS-M category table | 57 | | Table 13. | Fleiss' Kappa comparison of DoD HFACS and HFACS-M results at | | | | all three levels | 58 | #### LIST OF ACRONYMS AND ABBREVIATIONS AFFF Aqueous Film Forming Foam DDG Guided Missile Destroyer DoD Department of Defense DON Department of Navy HFACS Human Factors Analysis and Classification System HFACS-M Human Factors Analysis and Classification System–Maritime HFE Human Factors Engineering IDCAM Incident Cause Analysis Method IRB Institutional Review Board ISIC Immediate Superiors in Command JOOD Junior Officer of the Deck MPT Manpower, Personnel and Training MRC Maintenance Requirement Card MSC Military Sealift Command NAVSAFCEN Naval Safety Center NCIS Naval Criminal Investigative Service NTSB National Transportation Safety Board OOD Officer of the Deck PFA Physical Fitness Assessment PFT Physical Fitness Testing PRT Physical Readiness Test Physical Testing PT Physical Training SIB Safety Investigation Boards SME Subject Matter Expert SOP Standard Operating Procedure SWO Surface Warfare Officer TYCOMS Type Commanders U.S. United States USNS United States Naval Ships #### **EXECUTIVE SUMMARY** An analysis of accident investigations throughout the surface Navy suggests that nearly every mishap contains some level of human error. To identify mishaps properly for mitigation and elimination, the Navy must have an effective error classification system. The Department of Defense (DoD) has implemented the Human Factors Analysis and Classification System (HFACS) to address this very issue. HFACS asserts that errors arise in four distinct categories: organizational influences, supervision, existing preconditions, or the very acts themselves. Each category is divided into sub-codes, and each sub-code into nano-codes to identify specific errors. HFACS was originally developed for naval aviation but has been adapted for use in all branches of service. Several published studies suggest that domain-specific error classification systems may lead to higher inter-rater reliability. To this end, a maritime specific version of HFACS, HFACS-M, was developed. Twenty-eight students from the Naval Postgraduate School (14 Surface Warfare Officers (SWOs) and 14 non-SWOs) received training on either DoD HFACS or HFACS-M and then were asked to employ them in a real-world scenario. Subjects were asked to classify 11 findings in a National Transportation Safety Board maritime accident investigation using one of the taxonomies to assign an appropriate nano-code. The subjects' responses were compiled into two tables, one for HFACS, and one for HFACS-M. The tables were then separated between SWOs and non-SWOs. Inter-rater reliability was calculated for each error classification taxonomy using Fleiss' Kappa. Overall inter-rater reliability and inter-rater reliability for SWOs and non-SWOs were calculated. This process was repeated at the sub-code and category level. Analysis showed that, of the two taxonomies, HFACS-M had a slightly higher overall inter-rater reliability at every level (5.7%, 7.4%, and 2.8%) than DoD HFACS. When using the domain-specific taxonomy, SWOs displayed a higher inter-rater reliability (10.9%, 7.4%, and 6.5%) than non-SWOs. Non-SWOs did, however, have a slightly higher inter-rater reliability (10.2%, 4.3%, and 8.4%) when employing DoD HFACS. The research concluded that, in this particular study, SWOs performed slightly better at every level of analysis than non-SWOs when applying the domain-specific error classification taxonomy. It was also found that HFACS-M had a slightly higher overall inter-rater reliability at each level than DoD HFACS. Due to a small sample size and lack of trained raters, it cannot be stated conclusively that HFACS-M is a significantly better method for classifying error in the surface Navy. It can be concluded, however, that the results of this study support the need for further research. Additionally, the Navy should attempt to address the gaps in latent distal errors and maintenance-specific errors. #### **ACKNOWLEDGMENTS** This work is dedicated to my wife and her steadfast love and devotion these past few years. I would not be here without her. Thank you to my two wonderful parents and the example that they have set for me. I hope to one day be able to measure up to it. I would also like to thank the superb leaders and mentors I have had over the past six years: Lawrence Shattuck, Hank Adams, Brent DeVore, John Zuzich, and Cory Blaser. #### I. INTRODUCTION #### A. OVERVIEW Human error has been a cause in virtually every significant mishap within the surface Navy for the past several decades. Based on Naval Safety Center data from January 1992 through December 1996, human error was found to be a factor in 100% of all recorded incidents (Lacy, 1998). As such, the reduction of human error has been a key focus of the Navy, as well as other organizations for many years. Reason's research into human error brought him to the belief that in a perfect world, mishaps are nearly always preventable. He saw each accident as an event that could be prevented at different points. Much like slices of Swiss cheese, these layers were filled with holes (Figure 1) in the real world. Reason asserted that these holes were due to some combination of latent and active failures (Reason, 1997). Figure 1. Reason's original "Swiss Cheese" model (From Reason, 1997) Reason's theory was a catalyst for the team of Shappell and Wiegmann, who took the basics of the theory and developed a method for attributing causality in accidents (Shappell & Wiegmann, 2001). The Department of Defense (DoD) Human Factors Analysis and Classification System (HFACS) is a taxonomy for classifying mishaps. Using the "Swiss cheese" model as a starting point, Shappell and Wiegmann assigned names to each of the layers, or levels (Figure 2). DoD HFACS consists of four levels: organizational influences, supervision, preconditions, and acts; the holes within each of which lead to the eventual mishap. At each level, the taxonomy is broken down into categories, or sub-codes, and then into nano-codes (Shappell & Wiegmann, 2001). The surface Navy currently uses DoD HFACS in classifying all its major mishaps (Department of Defense, 2005). Figure 2. The "Swiss Cheese" model—HFACS version (After Reason, 1990; DoD, 2005) Since its creation, HFACS has been widely researched, with more than 90 articles published on the subject. The research surrounding HFACS is effectively split into two categories, DoD HFACS and hybrid versions of DoD HFACS. Next, the research is further broken down into analysis using the HFACS sub-codes and analysis using nano-codes. Of these four possible combinations, the most prevalent research concerns DoD HFACS at the subcode level, while the least common examines non-DoD HFACS at the nano-code level. The majority of HFACS research presupposes the mishap ratings are accurate. Many studies use a consensus method whereby a group of experts discusses the factors of the mishap before arriving at a final decision, much like what would occur at a mishap investigation board. Coding at the categorical level has been shown to have less inter-rater error, presumably due to the small number of sub-codes (19) compared to the large number of nano-codes (144). Not all researchers presuppose sufficient inter-rater reliability, however. O'Connor has published several papers testing the reliability, utility, and validity of HFACS using trained raters, simulated mishap boards, and experienced aviators. O'Connor's findings suggest the need for more robust HFACS training, particularly for end users, and a more robust verification and validation process for the evaluation system being used—HFACS or otherwise (O'Connor, 2008; O'Connor, Walliser, & Philips, 2010; O'Connor & Walker, 2011). Salmon, Cornelissen, and Trotter (2012) also questioned HFACS' reliability. The researchers conducted a comparison of several accident analysis methods, including Accimap, HFACS, and STAMP. Although they concluded that HFACS was a better system to use in a large organization, such as the DoD, they raised questions about HFACS' reliability and were concerned about the lack of domain specificity outside of aviation. Finally, in one of the most recent studies utilizing HFACS, Griggs (2012) investigated mishaps within the commercial maritime sector and applied HFACS to a series of 48 mishaps. His research determined that, "in order to improve the reliability of HFACS, the taxonomy needs to be relevant to the maritime community" (Griggs, 2012, p. 85). #### B. BACKGROUND Accidents are an unfortunate reality within the United States (U.S.) Navy, and repair funds are allotted each year to cover the costs. Unfortunately, as technology advances, the cost to repair systems involved in these mishaps increases exponentially. Failure to learn from past mishaps all but ensures that those
mishaps will be repeated in time. To identify and prevent the root cause of hazards that result in major mishaps properly, the Navy convenes safety investigation boards (SIB) for each of the following: - All on-duty Class A mishaps on or off a government installation (while performing official duties); in commissioned and pre-commissioned U.S. Navy ships after delivery; United States Naval Ships (USNS) with federal civilian mariner crews in the Military Sealift Command (MSC); Navy-owned experimental and small craft; and the ship's embarked equipment, boats, and landing craft, or leased boats. - Military death that occurs during or as the result of a medical event that occurs within one hour after completion of any command-directed remedial physical training (PT), physical readiness test (PRT), physical fitness testing (PFT), physical fitness assessment (PFA) or command-sponsored activity during normal working hours regardless of any pre-existing medical condition. - 3. On-duty injury where death or permanent total disability is likely to occur, or where damage estimates may be expected to exceed one million dollars. - 4. Hospitalization, beyond observation, of three or more personnel, at least one of who is a DoD civilian, involved in a single mishap. - 5. All explosives mishaps, all ordnance impacting off range and all live fire mishaps resulting in an injury. - 6. Any mishap that a controlling command (as defined in paragraph 1005.6) determines requires a more thorough investigation and report, beyond that provided by a command's safety investigator. (Department of the Navy, p. 6-1, 2005) Upon concluding, each SIB produces a list of findings and follow-on recommendations. The SIB analyzes these findings to determine which hazards were causal to the mishap, and which were contributory (did not directly cause the incident). The SIB then converts the causal and contributory factors to nanocodes using HFACS (Department of the Navy, p. A-15, 2005). The instruction that governs the SIB process provides guidance with respect to the board's composition. The composition is required to be as follows: - 1. Minimum composition of an SIB is three members; however, five is preferred. - 2. The appointing authority and senior member of the board can confer and agree on board appointees based on the type and severity of the mishap. - 3. For afloat mishaps, all members must be commissioned Officers. If the mishap involves more than one naval command, a Navy, Marine, or MSC representative as appropriate, shall be a member of the SIB. - 4. The senior member appointed to the SIB shall not be from mishap command. All SIBs shall consist of: - a. A senior member, who shall be a commissioned Officer (0-5 or above), a senior civilian (GS-13 or higher), or a senior official in MSC as appropriate. - (1) A military senior member of a Navy SIB shall be senior to the commanding officer of the command or unit involved in the mishap. - (2) The senior member of a Marine Corps SIB shall be a Marine Corps officer or a senior civilian (GS-13 or higher), and shall be equal to or senior in grade to the commander of the mishap unit. - (3) In cases where the senior member requirement cannot be met, the appointing authority shall request a waiver from the appropriate controlling command. - b. At least two additional members (one of whom could be a subject matter expert (SME) on equipment, systems or procedures). (DON, p. 6-3, 2005). These requirements present several potential issues. First, none of the members is required to have any background or training in HFACS or investigative procedures (Department of the Navy, p. 6-3, 2005). This board composition policy creates the potential for incorrect HFACS coding. Secondly, HFACS, now called DoD HFACS, is used throughout all branches of military service and contains generic and non-domain specific codes, which leads to the greater likelihood of erroneous coding. #### C. PROBLEM STATEMENT The HFACS taxonomy converts qualitative mishap data to categorical data for the purpose of analysis. The results of these analyses are used to help decision makers determine how money should be spent to prevent future mishaps. If a mishap is coded incorrectly, that information is entered into a database and could lead to incorrect assumptions when analyzed. Given the low inter-rater reliability found in several studies using DoD HFACS (as low as 36% overall and as low as 22.5% for causal factor agreement), it is imperative that the reasons for this disparity be investigated, and methods to improve reliability be explored (Baysari, Caponecchia, McIntosh, & Wilson, 2009; O'Connor, 2008; O'Connor et al., 2010; O'Connor et al., 2011). This study seeks to gain insight into the existing claims of sub-optimal inter-rater reliability when using HFACS (Baysari et al., 2009; O'Connor, 2008; O'Connor et al., 2010; O'Connor et al., 2011). To inform decision makers correctly about where to spend tax dollars, mishap coding must be accurate. This study also introduces a maritime-specific version of HFACS for use in the surface Navy, referred to as HFACS-M (maritime), in an effort to observe whether or not a domain-specific version of HFACS results in increased inter-rater reliability. The study also considers the role of training in HFACS coding. #### D. OBJECTIVES The purpose of this thesis is to compare the inter-rater reliability, usability, and validity of HFACS and HFACS-M, which is a modification to HFACS developed by the author and tailored specifically to surface ship mishaps. The objective is to use the results to identify any possible gaps in the human error taxonomies for the surface Navy. The results will lead to updated taxonomies to ensure that the U.S. Navy is able to identify human error correctly and reduce the number of mishaps in the future. #### E. RESEARCH QUESTIONS To identify potential gaps, overlaps, and errors within HFACS and HFACS-M, this study attempts to answer the following research questions. - Do Surface Warfare Officers (SWOs) and Non-SWOs show the same consistency when applying DoD HFACS? - What errors, overlaps, or gaps, if any, currently exist in DoD HFACS? - Does a tailored version of HFACS result in increased inter-rater reliability when classifying mishaps within the surface Navy? Why or why not? #### F. SCOPE AND LIMITATIONS This research was limited to the results of the statistical analysis of the data collected from two case studies. Although this research focused on accident analysis within the surface Navy, Naval Safety Center data for major afloat mishaps was restricted. This research focused on the HFACS classification of Class A Mishaps as defined by the current version of OPNAVINST 5102, the Navy and Marine Corps Mishap and Safety Investigation, Reporting, and Record Keeping Manual (Department of the Navy, 2005). #### G. HSI This section discusses the applicable domains of HSI which pertain to this research. More specifically, the areas of Manpower, Personnel and Training (MPT) and Human Factors Engineering (HFE) are considered in this thesis. #### 1. Manpower, Personnel, and Training The manpower domain of HSI seeks to develop systems that "optimize manpower and keep human resource costs at affordable levels" (DAU, 2009). An example of a manpower issue is determining the optimal number of sonar technicians required onboard a Guided Missile Destroyer (DDG) to fill three watch sections. Manpower is an important factor in mishap investigation. Many times human error occurs because Sailors are overworked or severely stressed. Overwork in military settings can often be attributed to the improper manning of a system. Improper manning has been shown to lead directly to an increase in safety related mishaps (Lazzaretti, 2008). The personnel domain of HSI differs from manpower in that it focuses on "human aptitudes (i.e., cognitive, physical, and sensory capabilities), knowledge, skills, abilities, and experience levels that are needed to properly perform job tasks" (Defense Acquisition University, 2009). From a human error perspective, the selection of Sailors and Officers with inappropriate qualifications and experience levels is tantamount to ensuring a mishap will occur in due time. The DAU defines training as "any activity that results in enabling users, operators, maintainers, leaders and support personnel, to acquire, gain or enhance knowledge, skills, and concurrently develops their cognitive, physical, sensory, team dynamics and adaptive abilities to conduct joint operations and achieve maximized and fiscally sustainable system life cycles" (Defense Acquisition University, 2009). As systems employ more technology, the number of personnel needed to operate, maintain, and support the system should decrease. To balance this, however, more training is required. In the surface Navy, command wide, departmental, and divisional training provide invaluable knowledge to shipboard personnel. Failure to provide specific training leads to human error, which leads to mishaps. #### 2. Human Factors Engineering HFE is the HSI domain that supports many of the other domains. HFE seeks to ensure systems "capitalize on and do not exceed the abilities (cognitive, physical, sensory, and team dynamic) of the user population" (Defense Acquisition University, 2009). In systems that have had HFE applied properly during the design process, a significant reduction often occurs of either cognitive or physical workload, or both. Consequently, failing to apply proper HFE during system development can be the cause of mishaps due to physical or cognitive overload of the human. #### H. ORGANIZATION This thesis is divided into six chapters. Chapter I provides a synopsis of human error research and some background on the development and uses of HFACS. Chapter II provides a review of the available research on HFACS. Chapter III explains how the HFACS-M taxonomy was developed and the methodology used to evaluate HFACS
and HFACS-M. Chapter IV provides an analysis of the resulting data, and addresses the significant issues uncovered by the research. Chapter V discusses the implications of the study's results. Chapter VI offers conclusions and recommendations for future research. #### II. LITERATURE REVIEW #### A. MISHAPS Mishaps comprise the largest unintended costs for the surface Navy today. In times of financial constraints, the Navy cannot afford to spend tax dollars on incidents that should not have occurred, given proper planning, training, and preparation. Mishaps, however, are an inevitable part of any organization. As Reason noted, organizational accidents are "comparatively rare, but often catastrophic, events that occur within complex modern technologies" (Reason, 1997, p. 1). Reason explained his theory of how mishaps occur using the terms hazards, defenses, and losses (Figure 3). Figure 3. Relationship between hazards, defenses, and losses (From Reason, 1997) A hazard is a potential mishap or something that could go wrong if not prevented. In the surface Navy, such a hazard is a ship running aground, or colliding with another ship. Losses are the result of an undefended or unprevented hazard. Losses come in the form of injury or loss of life to personnel or damage to equipment. Defenses, on their most basic level, are created to prevent losses and, as Reason explains, serve one or more specific functions. First, they "create an understanding and awareness of local hazards" (Reason, 1997, p. 7). In the surface Navy, these defenses could be a Local Notice to Mariners report, Coast Guard broadcast or warning, or even a Naval Criminal Investigative Service (NCIS) port brief before sailors go ashore. Second, they provide guidance on safe operation that could be a Navy standard operating procedure (SOP), maintenance requirement card (MRC), or a safety checklist. Third, Reason asserts that defenses also "provide alarms and warnings when danger is imminent" (Reason, 1997, p. 7) that include tank low-level alarms, smoke detection and heat detection sensors, and chemical detection units on engineering equipment. Fourth, these defenses will return the system to a normal operating state following an emergency, which includes releasing fire zone doors following a fire, or recycling vent dampers following a missile launch. Defenses also act as barriers, primarily physical ones, to prevent the loss from actually occurring or to mitigate it. In the fleet, these types of defenses could be a firing cutout, which prevents the system from engaging the superstructure of a ship, or any redundant safety measure to prevent spills of chemicals or fuels. In some situations, defenses are needed "to contain and eliminate the hazards should they escape this barrier" (Reason, 1997, p. 7), which can be a floating oil barrier placed around a ship when it pulls alongside a pier, or an agent, such as Halon or aqueous film forming foam (AFFF), which are designed to eliminate or contain fires. Finally, defenses provide a way to exit an area or save human lives in the event the primary and secondary barriers fail (Reason, 1997) that can be implemented through escape trunks or scuttles, first aid or eyewash stations, life rafts, and distress beacons. Defenses, however, are not perfect in practice. Defenses are often operated by humans who are prone to error. Additionally, many defenses require some amount of warning time to be fully activated or effective. To this end, Reason developed the concept of the "Swiss Cheese Model" (Reason, 1997). Figure 1 shows the basic concept of the Swiss cheese model, which follows from his initial established relationship between, hazards, defenses, and losses. Defenses (Swiss cheese) have holes resulting from active or latent failures in the defenses. As Reason explains, accident causation is dynamic, and can be triggered locally, occur from defects in the defenses themselves, or be caused by atypical conditions (Reason, 1990). Reason developed a model to explain how the hazard to loss process worked in relation to latent and active failures (Figure 4). The triangle portion of the figure represents the factors or conditions leading up to an event (represented by the rectangle at the top). Latent or active, these failures work together to create an error chain that eventually resulted in a loss (Reason, 1997). Figure 4. Stages in the development and investigation of an organizational accident (From Reason, 1997, p. 17) As an example, a ship has been extended on deployment, which has taken its toll on the crew (latent, organizational factor). The helmsman has had insufficient sleep (latent, local workplace factor) as he steers the ship late at night. The Conning Officer is supposed to be watching the navigation situation, but is preoccupied by his upcoming Surface Warfare Officer (SWO) board, and is not paying attention (active, local workplace factor). The ship is transiting a narrow channel and strays into shoal water on its starboard side due to the helmsman nodding off with no one paying attention to him (active, unsafe act). The Officer of the Deck (OOD) and Junior Officer of the Deck (JOOD) stand out on the port bridge wing and have a discussion about the NCAA Basketball Tournament currently going on (active, local workplace factor). The resulting loss is a grounding of the ship, millions of dollars in repairs, and the end of several careers. #### B. ACCIDENT INVESTIGATION In the event a major mishap does occur within the surface Navy, an investigation is required. The purpose of this investigation is to "reveal hazards that could cause future mishaps" (Department of the Navy, 1-1, 2005). In a perfect world, Reason's model (Figure 5) simply works in reverse, in that an investigation is concerned. A loss is realized (mishap itself), and then analyzed to determine what latent and active failures in the layers of defenses occurred to identify the potential hazard (Reason, 1997). The unfortunate reality, as Schmorrow accurately explained, is that accident investigation does not happen in a perfect world, or vacuum. Far from it, in fact. Accident investigation is influenced by many factors including (but not limited to) inherent bias, time constraints and the post-hoc nature of the investigation itself, as well as the accident-reporting model being used (Schmorrow, 1998). According to Schmorrow, "the perceptions of individual accident investigators can confound the goals of an accident investigation" (Schmorrow, 1998, p. 14). For instance, a civilian engineer looking at a collision will almost instinctively focus on the most familiar systems. This bias could lead to overlooking HSI issues that actually contributed to the mishap. Additionally, previous experience or inexperience with particular types of accidents can lead to incorrect conclusions. If experience tells the investigator that 80–90% of accidents have been attributed to human error, a predisposition may find fault in crew members where it may not exist (Schmorrow, 1998). Time and timing also play significant parts in the investigatory process. As investigations are generally only conducted in relation to catastrophic events, such as the collision or grounding of a ship, the pressure to conduct the investigation in a timely manner is significant. The Navy, as would any organization, wants to find out what went wrong to prevent that loss from happening again, which can cause undue stress on the investigators, and potentially lead them to overlook or miss something. Additionally, the post-hoc nature of the process itself can hamper the truth. If a member or members of the bridge watch team were intoxicated at the time of the incident, but not given a breathalyzer test at the time, it may not be possible to prove that alcohol contributed to the incident. Additionally, part of the nature of the Navy is the sea, the very environment in which it operates. Tides and currents can quickly and easily wash away evidence that may be vital to recreate the story of what happened. The last major factor of an accident investigation is the accident-reporting model being used. Various forms, models, formats, and procedures are prevalent in the field of accident investigation. This raises at least two key questions. First, what if the investigation produces results not consistent with the reporting model? Second, if the model tells the investigators what they are "supposed" to find, will they then shape their results to fit that model? #### C. HFACS HFACS was developed by Shappell and Wiegmann and is based on Reason's (1990) previously described model of human error. The purpose of HFACS is to establish a "comprehensive, user-friendly tool for identifying and classifying the human causes of aviation accidents" (Shappell & Wiegmann, 2001). Originally developed for use in the Naval Service (Navy and Marine Corps aviation), HFACS is now required to be used across all branches of service for the classification of human error in accidents (DoD, 2005). The original version has been adapted to an all-inclusive version that can be used in land, air, surface, and sub-surface accidents. Several other methods of accident classification currently in use in the civilian sector are worth mentioning. Accimap was developed by Rasmussen in 1997 and divides safety within a given system into levels consisting of government policy and budgeting, regulatory bodies and associations, local area government planning and budgeting, technical and operational management, physical processes and actor activities, and equipment and surroundings. This method of error analysis is generic and does not use a taxonomy (Salmon et al., 2012). STAMP is a second method of mishap classification, and focuses on control as the primary reason for failures. These controls are divided into managerial, organizational, physical, operational, and manufacturing. The final description produced by this method highlights the
overall control structure of a system, and which parts yielded the failure in question (Salmon et al., 2012). As HFACS is the only error taxonomy currently in use by the DoD, it will be the focus of this research. #### 1. Structure and Usage HFACS bridges the gap between Reason's theory and the actual practice of classifying human error in accident investigation. To this end, the HFACS framework divides Reason's model into four levels of human error: organizational influences, supervision, preconditions, and acts. Listed under each of these categories are nano-codes that allow for greater specificity as to the nature of the latent or active failure that contributed to the mishap. # a. Organizational Influences Organizational Influences (Figure 5) fall under Reason's latent failures. Decisions made by numbered Fleet Commanders, Type Commanders (TYCOMS), and even Immediate Superiors in Command (ISICs) can eventually lead to mishaps. Figure 5. Organizational factors influencing accidents Resource and Acquisition Management refers to decision making regarding equipment purchases, upgrades, upkeep, and general fiscal management. Examples of nano-codes include inadequate personnel recruiting policies, insufficient support facilities and equipment, failure to provide sufficient funding, failure to remove or upgrade antiquated equipment, and purchasing poorly designed or unsuitable equipment (Naval Safety Center, 2007). Organizational climate refers to the "atmosphere" within an organization. A command's climate often tells a great deal about it. Organizational climate issues influencing mishaps may include over-confidence in equipment, unclear organizational structure, and undue pressure or demand for mission accomplishment (Naval Safety Center, 2007). Similarly, the processes of an organization may set up commands in the lower echelons for failure. Unsafe conditions due to high operational tempo, inadequate procedural guidance, unsatisfactory program management, or lack of formal training can all have long-term and unintended impacts (Naval Safety Center, 2007). # b. Supervision Supervision, shown in Figure 6, more specifically at the command level, has a direct impact on safety and risk management within that command. Supervisors failing to adhere to rules and regulations, as well as failing to require their subordinates to do the same, may set their commands up for catastrophic failure. Figure 6. Categories of unsafe supervision Inadequate supervision and leadership can quickly lead to disaster. In high stress situations or instances when subordinates are relatively unfamiliar with the unfolding situation (inexperienced), supervision is instrumental in preventing potential mishaps. Lack of training, guidance, policy, and even personality conflicts are examples of inadequate supervision. Risk arises when inappropriate operations are planned. If a supervisor selects an individual without the requisite experience level for a task, authorizes an unnecessary hazard, or directs actions to be taken outside the capabilities of equipment, a mishap is likely to follow. Similarly, it is incumbent upon supervisors to correct issues brought to light. Failing to correct risky behavior or unsafe practices by subordinates can have catastrophic consequences. Lastly, violating or intentionally disregarding guidance or policies creates undue risk within a command. Failing to enforce rules, espousing "tribal knowledge" over written instructions, or directing violations of standard policies, create risk that can lead to eventual disaster (Naval Safety Center, 2007). ## c. Preconditions Latent or potential hazards exist all around. As Figure 7 helps illustrate, in a high-tempo and complex organization, such as the surface Navy, both the physical and technical environment can play significant roles in causing mishaps. Personal issues existing within individuals and among individuals in an organization also can contribute to mishaps. Figure 7. Categories of preconditions for unsafe acts - (1) Environmental Factors. On the environmental side, weather and the ambient environment within a ship are rife with latent hazards. In addition, flaws in equipment design can lie dormant for months or years but can eventually contribute to a mishap. Cold and heat stress, restricted visibility, lighting or backscatter, equipment interface issues (HFE), and instrumentation and warning issues are possible technical preconditions for a mishap. - (2) Condition of Individuals. The largest set of preconditions comes, unsurprisingly, from individuals. Such factors include physical or mental limitations, cognitive factors, adverse physical states, psychobehavioral factors, and perceptual factors. Physically, humans have limitations. Be it with memory, learning rate, coordination, or even body size, an individual's capabilities, or lack thereof, can be a precursor for failure, given the right situation. Issues with how an individual perceives a given situation can prove to be risky as well. Spatial disorientation, coupled with misinterpreting or misreading instruments, and misperceiving a changing environment can cause individuals to respond incorrectly for a given situation, eventually leading to disaster. Even an individual's personality, motivation level, and other psychosocial issues or psychological disorders can prove to be a source of risk given the proper situation. Emotional state, excess aggression, overconfidence, and complacency are potential factors within individuals that can impact decisions and create added risk. The final precondition within individuals deals directly with physiological states. Existing medical or physiological conditions include the effects of prescribed drugs, overexertion, motion sickness, and dehydration. (3) Personnel Factors. The last category of preconditions exists among personnel. Communication, coordinating and planning, as well as self-imposed stress, must be considered factors during accident investigation, as they can play a major role in mishaps. Self-imposed stress takes many forms. Alcohol, improper diet, illegal drugs, and even the fitness level of personnel can all become precursors for serious incidents, given the right prevailing circumstances. One of the largest and most common sections of precursors is those of coordination, communication and planning. Lack of assertiveness, failure to communicate key information, inadequate planning, as well as failing to re-assess situations as they begin to change, can all lead to mishaps (Naval Safety Center, 2007). ## d. Acts Acts are shown in Figure 8. Acts are the actions or decisions that directly lead to an accident. Acts, or unsafe acts, are categorized within DoD HFACS as either errors or violations. Figure 8. Categories of unsafe acts #### 2. Errors Errors come in three forms: Skill-based, judgment and decision making, and perception. According to Shappell and Wiegmann, "errors represent the mental or physical activities of individuals that fail to achieve their intended outcome" (Shappell & Wiegmann, 2001, p. 62). Skill-based errors are generally fairly routine standard activities conducted by individuals. Such errors in skill include over-control, not following a checklist or procedure, and unintended operation of specific equipment. Errors in judgment and decision making involve choosing the wrong course of action in a given situation. These errors can take the form of rushing necessary actions, delaying a necessary action, or ignoring cautions or warning. Whatever form they take, these errors can nevertheless prove costly. Perception errors, or errors due to misperception, occur due to an incorrect response to an individual's senses. Violations are the second form of unsafe acts and occur when rules are broken or instructions are not followed. Violations occur in the form of workaround violations, extreme or willful violations by an individual, or even widespread and routine violations (Naval Safety Center, 2007). # 3. HFACS Application and Research Since its creation, the HFACS taxonomy has been widely used, modified, and scrutinized. Due to the high cost of mishaps within industrial and commercial sectors, it makes sense for organizations to seek out a system, such as HFACS, to classify and count errors better for more effective prevention. However, one size does not often fit all. To this end, many researchers have adapted HFACS from its original form for use in areas, such as shipboard machinery spaces, the mining industry in Australia, and even a version for use with railroad error investigation. However, a fair number of skeptics remain who doubt the rating consistency (i.e., inter-rater reliability) when HFACS is used in mishap investigations. More than 80 articles have been published on HFACS since its inception. The preponderance of this research presumes HFACS to be a valid, verified taxonomy, and use it as such. At the time of their paper in 2001, Shappell and Wiegmann cited inter-rater reliabilities from five studies with an average consensus of between .6 and .95 for a variety of studies. It should be noted that these studies were only coded at the categorical level, and not at a nano-code level (Shappell & Wiegmann, 2001). With such claims of reliability, it is not surprising that many researchers accept HFACS at face value. Lenne and his colleagues' work with safety in the Australian mining community used the original 17 categories to code 263 mining incidents in Australia from 2007 to 2008 (Lenne, Salmon, Liu, & Trotter, 2011). This study used pairs of human factors researchers to translate codes from an Incident Cause Analysis Method (IDCAM) model into HFACS codes. Although the researchers coded independently, they resolved decision differences in a consensus method, much as a SIB would do (Lenne et al., 2011). Studies using methods such as these avoid the labor of calculating inter-rater reliability by ceding validity to the HFACS model.
In 2010, Wertheim used HFACS to look at human error in large-scale biometric systems. In this research, the use of HFACS was shown to improve fingerprint match rate by as much as 10%. Again, however, HFACS was assumed to be valid and no inter-rater reliability was not questioned (Wertheim, 2010). Like Lenne et al. (2007), the Australian Transport Safety Bureau chose a similar path when examining accidents within the Australian civil aviation community in 2007. This study again coded accidents using pairs of raters. This consensus method is the most common method currently in use among users of HFACS according to the research available (Inglis, Sutton, & McRandle, 2007). Over the years, new versions of HFACS have been developed. As the desire of organizations to narrow down and eliminate causal factors of accidents has increased, so has the specificity of HFACS. The preponderance of HFACS variants focus on developing systems at the categorical level, with only one version daring to venture into the nano-code level. Schroder-Hinrichs and his colleagues developed a version of HFACS for machinery spaces on commercial vessels. HFACS-MSS, as it is called, attempts to add specificity to the domain of machinery accidents on sea-going vessels. HFACS-MSS adds an additional category, outside factors, and changes some of the third tier categories from their original form in HFACS to increase specificity (Schroder-Hinrichs, Baldauf, & Ghirxi, 2011). Similarly, Patterson and Shappell developed HFACS-MI for the Australian mining industry. This version, like that of Schroder-Hinrichs's, adds a fifth category of outside factors, which includes regulatory factors that may influence future mishaps (Patterson & Shappell, 2010). In 2007, Reinach et al. (2007) took HFACS research a step further by both developing HFACS-RR for the Federal Railroad Administration and creating a software tool to perform much of the work. The Human Error Investigation Software Tool was created to effectively "do" HFACS. The program includes checklists, guides, a taxonomy, and definitions to assist raters in the process of error investigation and identification (Reinach, Viale, & Green, 2007). Despite the bulk of HFACS research being generally positive, skeptics remain. It only makes sense that when working for organizations prepared to spend millions of dollars to reduce risk and mishaps that studies should focus on validating the method of risk identification actually being used. O'Connor is perhaps the most well published skeptic of HFACS from an inter-rater perspective. He has published three papers examining the reliability of HFACS using trained raters and simulating mishap boards. O'Connor's findings demonstrate general unreliability in the usability of HFACS for several reasons. O'Connor cites training, experience, and format as possible issues with DoD HFACS (O'Connor, 2008; O'Connor, Walliser, & Philips, 2010; O'Connor & Walker, 2011). In a study published in 2011, Wang et al. put HFACS to the test using air traffic controllers and human factors experts. Using 19 HFACS categories, the study showed agreement percentages below 40% for both groups just at the categorical level. No testing of nano-codes was conducted (Wang et al., 2011). Lastly, in one of the few studies to attempt an adaptation or revision of HFACS at the nano-code level, Olsen and Shorrock found results similar to that of Wang et al. Their research showed inter-rater reliability at the categorical level to be under 50% (Olsen & Shorrock, 2010). DoD HFACS is used throughout the U.S. military, as well as organizations around the world. It is not, however, a perfect system. Research continues to highlight the positive nature of HFACS, but also the negative issues associated with its use. The largest strength of HFACS lies in its wide applicability and ability to be adapted to other uses. One of the best ways to determine the relative usefulness of any method is to test it against others that claim to accomplish a similar task. Salmon's research in 2012 compared HFACS with STAMP and Accimap, two other systems for error analysis. According to the study, HFACS "lends itself to multiple accident case analyses, and so is perhaps more suited to inclusion in safety management systems" (Salmon et al., 2012). Based on the literature review, the largest strength of HFACS is perhaps also the greatest weakness of HFACS. As the system is rather generic, it lacks domain specificity, as pointed out by Salmon et al. and Griggs (Salmon et al., 2012, Griggs, 2012). Additionally, while the system is adaptable and able to be transformed based on the requirements of the domain, such a process is difficult if the system has already been in place. Transforming the resulting codes from hundreds, perhaps thousands, of incidents for input into a database would require many man-years to re-read incident reports and re-classify each finding. # D. THE NEED FOR HFACS MARITIME (HFACS-M) The generic nature of DoD HFACS as a one-size-fits-all model is insufficient for military components, nearly all of which have domain-specific factors associated with them. To improve reliability, the specificity of DoD HFACS must improve with regard to the surface Navy. To this end, a maritime version of HFACS, HFACS-M, was developed. This version will greatly serve the fleet by more accurately and efficiently identifying human error components in accident investigation. Additionally, a more fleet-centric version of HFACS will improve usability of HFACS and make it more suited for lower category mishaps. Finally, domain-specific terminology will reduce the training time required for novices to become familiar with HFACS. The next chapter describes the development of HFACS-M and the method used to test DoD HFACS and HFACS-M. THIS PAGE INTENTIONALLY LEFT BLANK ## III. METHOD ### A. RESEARCH APPROACH This study sought to compare the inter-rater reliability among trained raters when using either HFACS or HFACS-M error classification taxonomy to code a mishap report. Subjects each received standardized training via a self-paced, pre-recorded, voice-over presentation, which provided familiarization with the respective taxonomy. Each subject next read through an executive summary of a report from the National Transportation Safety Board (NTSB). Subjects were asked to review the 11 findings associated with the mishap, and assign appropriate codes to each finding based on their understanding of the respective taxonomy. Analysis was then conducted to determine the inter-rater reliability within each of the two taxonomies, as well as the inter-rater reliability between SWOs and non-SWOs. #### B. PARTICIPANTS A total of 28 Naval Postgraduate School students, all U.S. military officers participated in this study. Gender and age were not determined to be a factor in the error classification process and were not recorded. Since DoD HFACS is intended for use by all branches of service, no service was excluded from participating in the study. Participants included members of the Army, Navy, Air Force, Marine Corps, and Coast Guard. Of these participants, five who took the case study using DoD HFACS had participated in accident investigations (two SWOs and three non-SWOs), and four participants (two SWOs and two non-SWOs) using HFACS-M (described in section C.3) had also participated in an accident investigation at some point in their careers. None who claimed to have participated in an accident investigations. See Table 1. Table 1. Two-by-two experiment matrix of participants by HFACS version | | DOD HFACS | HFACS-M | |---------|-----------|---------| | SWO | 7 | 7 | | NON-SWO | 7 | 7 | ## C. APPARATUS This study consisted of three major pieces: self-paced training, a case study, and the DoD HFACS and HFACS-M coding sheets. # 1. Training The training was conducted via a SAKAI site and featured a series of PowerPoint slides with associated voice recording. The presentation offered a brief history of either DoD HFACS or HFACS-M, as well as a description of the four categories of each of the taxonomies. The latter portion of the presentation featured a practice case study with four findings from a fictitious mishap. The training divided each of the four findings into its respective category based on the taxonomy being employed. Subjects were required to select the nano-code that best described the issue stated in the finding. The PowerPoint slides can be found in Appendix A. Figure 9 provides the reader with an example of one PowerPoint slide and its narration from the DoD HFACS training. Below are the nano-codes associated with Organizational Influences. Take the time now and select the one which <u>best</u> describes the following: The parent company of vessel A encouraged a schedule that did not allow for proper crew rest Figure 9. Training slide example with speaker notes # 2. Case Study The second portion of the apparatus was the case study, which consisted of the executive summary of an actual mishap along with the findings from the mishap. The mishap was selected from the NTSB database based on its moderate number of findings and moderate level of complication. As the NTSB has consistent mishap investigation practices, it was determined that in the interest of time, it would be well suited for this study. The accident report used in this study was NTSB/MAR-11/04, Collision of Tankship *Eagle Otome* with Cargo Vessel *Gull Arrow* and Subsequent Collision with the *Dixie Vengeance* Tow. This incident occurred in the Sabine-Neches Canal, Port Arthur, Texas, on January 23, 2010. The executive summary reads as follows. On Saturday, January 23, 2010, about 0935 central standard time, the 810-foot-long oil tankship *Eagle Otome* collided with the 597-foot-long general cargo vessel *Gull Arrow* at the Port of Port Arthur, Texas. A 297-foot-long barge, the *Kirby 30406*, which was being pushed by the towboat *Dixie Vengeance*, subsequently collided
with the *Eagle Otome*. The tankship was inbound in the Sabine-Neches Canal with a load of crude oil en route to an ExxonMobil facility in Beaumont, Texas. Two pilots were on board, as called for by local waterway protocol. When the *Eagle Otome* approached the Port of Port Arthur, it experienced several unintended heading diversions culminating in the *Eagle Otome* striking the *Gull Arrow*, which was berthed at the port unloading cargo. A short distance upriver from the collision site, the *Dixie Vengeance* was outbound with two barges. The towboat master saw the *Eagle Otome* move toward his side of the canal, and he put his engines full astern but could not avoid the subsequent collision. The *Kirby 30406*, which was the forward barge pushed by the *Dixie Vengeance*, collided with the *Eagle Otome* and breached the tankship's starboard ballast tank and the No. 1 center cargo tank a few feet above the waterline. As a result of the breach, 862,344 gallons of oil were released from the cargo tank, and an estimated 462,000 gallons of that amount spilled into the water. The three vessels remained together in the center of the canal while pollution response procedures were initiated. No crewmember on board any of the three vessels was injured. The National Transportation Safety Board (NTSB) determines that the probable cause of the collision of tankship *Eagle Otome* with cargo vessel *Gull Arrow* and the subsequent collision with the *Dixie Vengeance* tow was the failure of the first pilot, who had navigational control of the *Eagle Otome*, to correct the sheering motions that began as a result of the late initiation of a turn at a mild bend in the waterway. Contributing to the accident was the first pilot's fatigue, caused by his untreated obstructive sleep apnea and his work schedule, which did not permit adequate sleep; his distraction from conducting a radio call, which the second pilot should have conducted in accordance with guidelines; and the lack of effective bridge resource management by both pilots. Also contributing was the lack of oversight by the Jefferson and Orange County Board of Pilot Commissioners. Following the executive summary was a partial list of findings from the accident investigation presented to the participants. They read as follows. Based on your knowledge of the associated error classification taxonomy and your understanding of the facts surrounding the investigation, assign an appropriate nano-code that <u>best</u> describes each of the findings listed below. Please note that there is no right or wrong answer. Carefully read and consider the possible options before answering. - 1. The *Eagle Otome* pilots did not follow Sabine Pilots Association guidelines with respect to division of duties while under way. - 2. Although both pilots completed bridge resource management training, they failed to apply the team performance aspects of bridge resource management to this operation. - Contrary to pilot association guidelines, the first pilot on the Eagle Otome was conducting a radio call at a critical point in the waterway, and the radio call interfered with his ability to fully focus on conning the vessel. - 4. Had the Eagle Otome pilots alerted the Dixie Vengeance master of the sheering problem, the force of the collision between the Eagle Otome and the Dixie Vengeance tow would have been lessened or the collision might have been avoided altogether. - 5. The combination of untreated obstructive sleep apnea, disruption to his circadian rhythms, and extended periods of wakefulness that resulted from his work schedule caused the first pilot to be fatigued at the time of the accident. - 6. The first pilot's failure to correct the sheering motions that began after his late turn initiation at Missouri Bend led to the accident. - 7. The first pilot's fatigue adversely affected his ability to predict and stop the Eagle Otome's sheering. - 8. No effective hours of service rules were in place that would have prevented the Sabine pilots from being fatigued by the schedules that they maintained. - 9. The absence of an effective fatigue mitigation and prevention program among the pilots operating under the authority of the Jefferson and Orange County Board of Pilot Commissioners created a threat to the safety of the waterway, its users, and those nearby. - 10. The Jefferson and Orange County Board of Pilot Commissioners should have more fully exercised its authority over pilot operations on the Sabine-Neches Waterway by becoming aware of and enforcing the Sabine Pilots Association's two-pilot guidelines and implementing a fatigue mitigation and prevention program among the Sabine pilots. - Commonly accepted human factors principles were not applied to the design of the Eagle Otome's engine control console, which increased the likelihood of error in the use of the controls. The following findings from the mishap investigation were not presented to the participants because either they did not actually address an error or they speculated on or made recommendations for future improvements. - Weather, mechanical failure, and illegal drug or alcohol use were not factors in the accident. - The vessel meeting arrangement agreed to by the towboat master and the first pilot was appropriate and was not a factor in the accident. - Personnel at Vessel Traffic Service Port Arthur played no role in the accident. - The Coast Guard is the organization with the resources, capabilities, and expertise best suited to (1) enhance communication among pilot oversight organizations and (2) establish an easy-to-use and readily available database of pilot incidents and accidents. - The first pilot's sounding the *Eagle Otome*'s whistle and the *Gull Arrow* master's sounding the cargo vessel's general alarm were prudent and effective. - The accident response and oil spill recovery efforts were timely and effective. - The dimensions of the Sabine-Neches Waterway may pose an unacceptable risk, given the size and number of vessels transiting the waterway. - Consistent use of a vessel's name in radio communication can help avoid confusion and enhance bridge team coordination #### 3. DoD HFACS and HFACS-M Participants received training on either DoD HFACS or HFACS-M, and received corresponding coding sheets. The categories, sub-codes, and nanocodes used in the DoD HFACS coding sheets were taken directly from the Naval Safety Center's 2007 booklet, "DoD Human Factors Analysis and Classification System (HFACS)." The coding sheet was divided by category, sub-code, and nano-code as shown in Figure 10. Each nano-code was given its own row of 11 boxes representing the 11 findings of the accident investigation. | | DOD HFACS | | | | | Fir | ndir | ngs | | | | | |-----------|--|--------|--------|----------|--------|--------|---------|---------|--------|--------|---------|--------| | | Naval Safety Center, 2007 version | Mark | an X i | n the b | ox be | low as | sociate | ed with | n your | choice | for the | e best | | | ACTS | fit na | anococ | le for e | ach of | the fi | ndings | i | | | | | | Nano-Code | Description | | | | | | | | | | | | | | Skill-Based Errors | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | AE 101 | Unintended operation of equipment | | | | | | | | | | | | | AE 102 | Checklist not followed correctly | | | | | | | | | | | | | AE 103 | Procedure not followed correctly | | | | | | | | | | | | | AE 104 | Over-Controlled/under-controlled aircraft/vehicle | | | | | | | | | | | | | AE 105 | Breakdown in visual scan | | | | | | | | | | | | | AE 106 | Inadequate Anti-G straining maneuver | | | | | | | | | | | | | | Judgement and Decision-Making Errors | | | | | | | | | | | | | AE 201 | Inadequate real-time risk assessment (e.g., failure of time-critical ORM) | | | | | | | | | | | | | AE 202 | Failure to prioritize tasks adequately | | | | | | | | | | | | | AE 203 | Rushed a necessary action | | | | | | | | | | | | | AE 204 | Delayed a necessary action | | | | | | | | | | | | | AE 205 | Ignored a caution/warning | | | | | | | | | | | | | AE 206 | Wrong choice of action during an operation (e.g., response to an emergency) | | | | | | | | | | | | | | Perception Errors | | | | | | | | | | | | | AE 301 | Incorrect response to a misperception (e.g., visual illusion or spatial disorientation) | | | | | | | | | | | | | | Violations | | | | | | | | | | | | | AV 001 | Work-around violation (e.g., breaking the rules is prceived as the best solution) | | | | | | | | | | | | | AV 002 | Widespread/routine violation (e.g., habitual deviation from the rules that is tolerated by management) | | | | | | | | | | | | | AV 003 | Extreme violation (e.g., a violation not condoned by management | | | | | | | | | | | | Figure 10. DoD HFACS coding sheet example HFACS-M was presented in the same manner as DoD HFACS. HFACS-M was created by modifying the original 2007 version of DoD HFACS to make it more specific to the surface Navy. To this end, the following modifications were made. - AE102—Rephrased—Checklist not followed/not followed correctly - AE 103—Rephrased—Procedure not followed/not followed correctly - AE 104—Rephrased—Over-Controlled or under-controlled vessel - AE 106—Removed (N/A for shipboard use)—Inadequate Anti-G straining maneuver - PE 101—Rephrased—Icing/fog on window restricts visibility - PE 102—Rephrased—Weather conditions restrict visibility - PE 103—Rephrased—Vibrations/rolls affect vision or balance - PE109—Rephrased—Backlighting/backscatter interfere with performance - PE112—Added—High winds/Heavy seas affect/impair movement - PE201—Removed (N/A for shipboard use)—Seat and restraint systems problems - PE208—Added—Equipment not configured correctly - PE209—Added—Corrective maintenance not conducted/not conducted correctly - PE210—Added—Preventive maintenance not conducted/not conducted correctly - PP101—Rephrased—Failure
of watchteam/crew leadership - PC301—Removed (N/A for shipboard use)—Effects of G forces (e.g., G-LOC) - PC 304—Removed N/A parenthesis—Sudden incapacitation/unconsciousness (not due to G) - PC 308—Rephrased—Circadian rhythm de-synchronization (watch rotation or shift work) - PC 310—Removed (N/A for shipboard use)—Trapped gas disorders - PC311—Removed (N/A for shipboard use)—Evolved gas disorders (e.g., decompression sickness/bends Supervision—Renamed—Command SI007—Added—Failed to communicate intent (e.g., standing orders/night orders) Manning/Personnel/Training Issues—Added new subcategory - SP007—Added—Directed mission without sufficient manning - SP007—Command (formal) training is inadequate - SP008—Rephrased—Performed inadequate risk assessment (ORM) - SV004—Moved to MPT sub-category - OR001—Rephrased—Port facilities are deficient - OR002—Channel markers/lighting are deficient - OR005—Added—Failure to procure new systems/upgrades in a timely manner - OP007—Organizational process provides inadequate, untimely guidance These changes were necessary to remove ambiguity and to fill gaps in DoD HFACS because of the generic nature of the taxonomy. The coding sheet for HFACS-M was also divided by category, sub-code, and nano-code as shown in Figure 11. Again, each nano-code was given its own row of 11 boxes representing the 11 findings of the accident investigation. | | HFACS-M | | | | | Fir | ndir | ngs | | | | | |-----------|--|--------|--------|----------|---------|--------|---------|---------|----------|--------|---------|--------| | | Naval Postgraduate School, 2013 version | Mark | an X i | n the b | oox be | low as | sociate | ed with | n your (| choice | for the | e best | | | ACTS | fit na | nocod | le for e | each of | the fi | ndings | | | | | | | Nano-Code | Description | | | | | | | | | | | | | | Skill-Based Errors | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | AE 101 | Unintended operation of equipment | | | | | | | | | | | | | AE 102 | Checklist not followed/not followed correctly | | | | | | | | | | | | | AE 103 | Procedure not followed/not followed correctly | | | | | | | | | | | | | AE 104 | Over-Controlled or under-controlled vessel | | | | | | | | | | | | | AE 105 | Breakdown in visual scan | | | | | | | | | | | | | | Judgement and Decision-Making Errors | | | | | | | | | | | | | AE 201 | Inadequate real-time risk assessment (e.g., failure of time-critical ORM) | | | | | | | | | | | | | AE 202 | Failure to prioritize tasks adequately | | | | | | | | | | | | | AE 203 | Rushed a necessary action | | | | | | | | | | | | | AE 204 | Delayed a necessary action | | | | | | | | | | | | | AE 205 | Ignored a caution/warning | | | | | | | | | | | | | AE 206 | Wrong choice of action during an operation (e.g., response to an emergency) | | | | | | | | | | | | | | Perception Errors | | | | | | | | | | | | | AE 301 | Incorrect response to a misperception (e.g., visual illusion or spatial disorientation) | | | | | | | | | | | | | | Violations | | | | | | | | | | | | | AV 001 | Work-around violation (e.g., breaking the rules is prceived as the best solution) | | | | | | | | | | | | | AV 002 | Widespread/routine violation (e.g., habitual deviation from the rules that is tolerated by management) | | | | | | | | | | | | | AV 003 | Extreme violation (e.g., a violation not condoned by management | | | | | | | | | | | | Figure 11. HFACS-M coding sheet example #### D. PROCEDURES The Naval Postgraduate School's Institutional Review Board (IRB) reviewed and approved this research. Volunteers were recruited via email from the student body. They reported to the Human Systems Integration Laboratory and were met by the student researcher. They were asked to sit in front of a computer with either the DoD HFACS or HFACS-M training loaded on it. The subjects read and signed the informed consent form before proceeding. Next, each subject viewed the voice-recorded training slides. Subjects were instructed to progress through the slides at their own pace. Upon reaching the practice slides, subjects were instructed to read through all the possible nano-codes before making a selection. They were given a pen and scratch paper with which to take notes as desired. Upon completion of the training, each subject was asked to answer the following questions. | 1. | Have you completed the associated training? | Yes | No | |----|--|-----|----| | 2. | Have you ever been involved in an accident investigation? | Yes | No | | 3. | Have you ever used HFACS in the course of an accident investigation? | Yes | No | | 4. | What is your current designator/MOS/AFSC? | | | Next, the subjects were instructed to read the executive summary from the NTSB accident report. Following this, they were given the list of 11 findings from the accident report and asked to assign one and only one nano-code from the taxonomy they were given that, in their judgment, best described the finding. Once the subjects finished marking all their selections, they were debriefed and thanked for their assistance. # E. DATA ANALYSIS Upon completion of data collection, it was determined that no respondent data would be excluded. None of the subjects had used HFACS previously. Although several had been involved in accident investigations, it was determined by the research team that the experience did not give them any significant advantage. The tables completed by individual raters were compiled into a data table. A Fleiss' Kappa analysis was conducted to determine the inter-rater reliability of those subjects using DoD HFACS compared to those who coded using HFACS-M. A Fleiss' Kappa analysis was also conducted to determine the inter-rater reliability between SWOs (maritime domain experts), and non-SWOs. These analyses were conducted at the categorical, sub-code, and nano-code levels. Fleiss' Kappa was used to determine inter-rater reliability among multiple raters, rather than Cohen's Kappa, which is designed for only two raters (Fleiss, 1971). Following the determination of Fleiss' Kappa for each data set, a simulation was conducted in R to determine the significance of the findings. See Fleiss (1971) for a description and explanation of Fleiss' Kappa. THIS PAGE INTENTIONALLY LEFT BLANK ## IV. RESULTS ## A. DESCRIPTION OF PARTICIPANTS Twenty-eight Naval Postgraduate School students took part in this study. Subjects included members from each branch of service. Students self-identified their MOS/AFSC/Designator in the questionnaire provided. Table 1 shows the breakdown of participants. All told, 14 SWOs and 14 non-SWOS participated in the study. Participants were alternated between versions of HFACS. #### B. NANO-CODE ANALYSIS Each participant selected one nano-code from either DoD HFACS or HFACS-M for each of the 11 findings in the NTSB investigation. These selections were compiled into two tables, one for DoD HFACS and one for HFACS-M. Participants 1–7 of Table 2 and Table 3 were non-SWOs and participants 8–14 were SWOs. Table 2. DoD HFACS results broken down by Designator/MOS/AFSC | | OOD HFACS | | | | | | Findings | | | | | | |--------|----------------|--------|--------|-------|-------|-------|----------|-------|--------|-------|-------|-------| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 49/15 | AV001 | PP103 | AE202 | PP106 | PC307 | AE104 | PC307 | OP003 | OP006 | OP002 | PE204 | | 2 | 1310 | PP103 | PP101 | PC108 | PP106 | PC307 | AE 204 | PC307 | OP001 | OC001 | SI001 | PP110 | | 3 | 0602 | AE103 | AE103 | AE206 | PP106 | PC307 | AE206 | PC307 | SI004 | SI004 | SF001 | PE204 | | 4 | 7565 | AE103 | PP101 | AE202 | PP106 | PC307 | AE 204 | PC504 | SV002 | SI003 | SF002 | PE204 | | 5 | 49A | PP103 | OP004 | PC102 | PP106 | PP205 | PC504 | PC404 | OP002 | OP003 | SI004 | PE206 | | 6 | 21B/49 | AE 202 | AV001 | PC106 | PP106 | SI001 | AE 204 | PP205 | OR 007 | OP005 | OP006 | OR004 | | 7 | 1810 | PP103 | PP101 | PC106 | PP106 | PC307 | AE103 | AE201 | OC001 | SI004 | SI001 | PE204 | | 8 | 1110 | AE103 | OP004 | PC108 | AE204 | PC308 | AE104 | PC308 | SI004 | SF001 | SF002 | PE204 | | 9 | 1110 | SV001 | AE 103 | AV001 | AE206 | OP001 | AE 206 | OP001 | OP002 | OP005 | OP002 | OR004 | | 10 | 1110 | SV002 | OP004 | AE103 | PP108 | PC308 | AE206 | PC307 | SI001 | OP002 | OP006 | PE204 | | 11 | 1110 | AE103 | PP103 | PC106 | PP106 | PC308 | AE206 | OC001 | OC001 | OC001 | OP005 | PE204 | | 12 | 1110 | AV001 | AE 202 | AE202 | AE204 | PC307 | PP111 | PP205 | SI004 | SF002 | SI001 | PE204 | | 13 | 1110 | AV003 | PP101 | AE206 | PP106 | PC305 | AE104 | PC307 | OP002 | OP003 | OP006 | PE204 | | 14 | 1110 | AE 202 | PP102 | SF001 | PP106 | PP206 | AE104 | PC307 | SF001 | OP002 | OP006 | PE207 | Table 3. HFACS-M results broken down by Designator/MOS/AFSC | | HFACS-M | | | | | | Findings | | | | | | |--------|----------------|-------|--------|-------|-------|-------|----------|-------|-------|-------|-------|-------| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 1317 | AE103 | AE201 | AE201 | PP106 | PC306 | AE104 | PC306 | SI004 | SF002 | SI001 | PE203 | | 2 | 1810 | AE103 | PP112 | PC106 | PP106 | PC304 | AE204 | PC306 | SP201 | OP006 | OP002 | PE203 | | 3 | 0602 | AV002 | SI001 | PC106 | AE204 | PC304 | PC101 | PP205 | OP001 | OP002 | OP006 | OR003 | | 4 | 7523 | AE201 | AE103 | PP108 | AE206 | PC307 | AE204 | PC306 | PE204 | PE202 | SI001 | OR004 | | 5 | 1310 | AE103 | PP101 | AE202 | PP106 | PC306 | AE206 | PC306 | OP003 | SI004 | S1006 | OR004 | | 6 | 1120 | AV001 | PP102 | AE203 | PP106 | OP001 | AE206 | PC505 | OP001 | OR007 | OP006 | PE206 | | 7 | 19A | AV001 | PP102 | PP101 | PP106 | PC307 | AE 204 | PC306 | SF001 | OP006 | SV002 | PE201 | | 8 | 1110 | AV001 | PC206 | PP103 | PP106 | PC304 | AE204 | PC307 | PC307 | OP002 | OC001 | PE201 |
| 9 | 1110 | AE103 | AE 102 | PC108 | PP106 | PC307 | PP105 | PC307 | OP001 | OP002 | OP006 | PE203 | | 10 | 1110 | AE103 | PP101 | PC108 | PP106 | PC306 | AE104 | PC510 | SI004 | SF002 | SI001 | PE208 | | 11 | 1110 | AV001 | PC405 | PC102 | PP106 | PC307 | AE204 | PC306 | OP003 | OP005 | OC001 | OR004 | | 12 | 1110 | AE103 | AE206 | AE206 | AE204 | OP001 | AE204 | PC306 | OP003 | OC001 | OP007 | PE203 | | 13 | 1110 | AE103 | PP101 | PC108 | PP106 | PC306 | AE204 | PC306 | OP002 | OP005 | SI004 | OP006 | | 14 | 1110 | PC306 | PP101 | PP108 | PP106 | PC306 | AE204 | PC307 | OC001 | SP007 | SI001 | OR004 | #### 1. DoD HFACS From these results, tables were constructed to calculate Fleiss' Kappa. Table 4 shows an example. Each nano-code was assigned its own column and P_j , the proportion of assignments that were to the j-th category, was calculated for each. The rows delineate the finding with which the code is associated. In DoD HFACS, 147 possible nano-codes were available. Table 4. DoD HFACS nano-code table example | DOD NANO | AE101 | AE102 | AE103 | AE104 | AE105 | AE106 | |----------|-------|-------|-------|-------|-------|-------| | 1 | 0 | 0 | 4 | 0 | 0 | 0 | | 2 | 0 | 0 | 2 | 0 | 0 | 0 | | 3 | 0 | 0 | 1 | 0 | 0 | 0 | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | 6 | 0 | 0 | 1 | 4 | 0 | 0 | | 7 | 0 | 0 | 0 | 0 | 0 | 0 | | 8 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | 0 | 0 | 0 | 0 | 0 | 0 | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 0 | 0 | 8 | 4 | 0 | 0 | | Pj | 0.000 | 0.000 | 0.052 | 0.026 | 0.000 | 0.000 | Fleiss' Kappa was calculated to determine inter-rater reliability at the nano-code level for raters using DoD HFACS. Fleiss' Kappa was derived by first taking the difference of \overline{P} and $\overline{P}e$ to find the degree above chance that was achieved. This difference is then divided by $1-\overline{P}e$ to obtain Fleiss' Kappa. The overall results were as follows: $\overline{P}=.185$; $\overline{P}e=.036$; K=.154. The results were then divided between SWOs and non-SWOs. Fleiss' Kappa was calculated for each group individually. For SWOs employing DoD HFACS at the nano-code level, the results were as follows: $\overline{P} = .147$; $\overline{P}e = .038$; K=.114. For non-SWOs employing DoD HFACS at the nano-code level, the results were as follows: $\overline{P}=.234$; $\overline{P}e=.045$; K=.198. #### 2. HFACS-M Fleiss' Kappa was also calculated to determine inter-rater reliability at the nano-code level for raters using HFACS-M. In HFACS-M, 152 possible nano-codes were available. For HFACS-M at the nano-code level, the overall results were as follows: $\overline{P} = .212$; $\overline{P}e = .037$; K = .182. The results were then divided between SWOs and non-SWOs. Fleiss' Kappa was calculated for each group individually. For SWOs employing HFACS-M at the nano-code level, the results were as follows: $\overline{P}=.238$; $\overline{P}e=.046$; K=.202 For non-SWOs employing HFACS-M at the nano-code level, the results were as follows: $\overline{P}=.169$; $\overline{P}e=.037$; K=.137. ## C. SUB-CODE LEVEL Each of the nano-codes in the DoD HFACS and HFACS-M taxonomies falls under a specific sub-code. For this next level of analysis, the nano-codes were translated into their respective sub-code within the original tables. Participants 1–7 of Table 5 and Table 6 were non-SWOs and participants 8–14 were SWOs. Table 5. DoD HFACS sub-codes broken down by Designator/MOS/AFSC | | OOD HFACS | | | | | | Findings | | | | | | |--------|----------------|--------|--------|--------|--------|-------|----------|--------|--------|--------|--------|--------| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 49/15 | A-V | P-CCPF | A-JDME | P-CCPF | P-APS | A-SB | P-APS | O-P | O-P | O-P | P-TE | | 2 | 1310 | P-CCPF | P-CCPF | P-AF | P-CCPF | P-APS | A-JDME | P-APS | O-P | O-C | S-IS | P-CCPF | | 3 | 0602 | A-SB | A-SB | A-JDME | P-CCPF | P-APS | A-JDME | P-APS | S-IS | S-IS | S-FCKP | P-TE | | 4 | 7565 | A-SB | P-CCPF | A-JDME | P-CCPF | P-APS | A-JDME | P-PF | S-SV | S-IS | S-FCKP | P-TE | | 5 | 49A | P-CCPF | O-P | P-AF | P-CCPF | P-SIS | P-PF | P-PML | O-P | O-P | S-IS | P-TE | | 6 | 21B/49 | A-JDME | A-V | P-AF | P-CCPF | S-IS | A-JDME | P-SIS | O-RAM | O-P | O-P | O-RAM | | 7 | 1810 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-SB | A-JDME | O-C | S-IS | S-IS | P-TE | | 8 | 1110 | A-SB | O-P | P-AF | A-JDME | P-APS | A-SB | P-APS | S-IS | S-FCKP | S-FCKP | P-TE | | 9 | 1110 | S-SV | A-SB | A-V | A-JDME | O-P | A-JDME | O-P | O-P | O-P | O-P | O-RAM | | 10 | 1110 | S-SV | O-P | A-SB | P-CCPF | P-APS | A-JDME | P-APS | S-IS | O-P | O-P | P-TE | | 11 | 1110 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-JDME | O-C | O-C | O-C | O-P | P-TE | | 12 | 1110 | A-V | A-JDME | A-JDME | A-JDME | P-APS | P-CCPF | P-SIS | S-IS | S-FCKP | S-IS | P-TE | | 13 | 1110 | A-V | P-CCPF | A-JDME | P-CCPF | P-APS | A-SB | P-APS | O-P | O-P | O-P | P-TE | | 14 | 1110 | A-JDME | P-CCPF | S-FCKP | P-CCPF | P-SIS | A-SB | P-APS | S-FCKP | O-P | O-P | P-TE | Table 6. HFACS-M sub-codes broken down by Designator/MOS/AFSC | | HFACS-M | | | | | | | | | | | | |--------|----------------|--------|--------|--------|--------|-------|--------|-------|--------|--------|------|-------| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 1317 | A-SB | A-JDME | A-JDME | P-CCPF | P-APS | A-SB | P-APS | C-IS | C-FCKP | C-IS | P-TE | | 2 | 1810 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-JDME | P-APS | C-PIO | O-P | O-P | P-TE | | 3 | 0602 | A-V | C-IS | P-AF | A-JDME | P-APS | P-AF | P-SIS | O-P | O-P | O-P | O-RAM | | 4 | 7523 | A-JDME | A-SB | P-CCPF | A-JDME | P-APS | A-JDME | P-APS | P-TE | P-TE | C-IS | O-RAM | | 5 | 1310 | A-SB | P-CCPF | A-JDME | P-CCPF | P-APS | A-JDME | P-APS | O-P | C-IS | C-IS | O-RAM | | 6 | 1120 | A-V | P-CCPF | A-JDME | P-CCPF | O-P | A-JDME | P-PF | O-P | O-RAM | O-P | P-TE | | 7 | 19A | A-V | P-CCPF | P-CCPF | P-CCPF | P-APS | A-JDME | P-APS | C-FCKP | O-P | C-SV | P-TE | | 8 | 1110 | A-V | P-PBF | P-CCPF | P-CCPF | P-APS | A-JDME | P-APS | O-P | O-P | O-C | P-TE | | 9 | 1110 | A-SB | A-SB | P-AF | P-CCPF | P-APS | P-CCPF | P-APS | O-P | O-P | O-P | P-TE | | 10 | 1110 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-SB | P-PF | C-IS | C-FCKP | C-IS | P-TE | | 11 | 1110 | A-V | P-PML | P-AF | P-CCPF | P-APS | A-JDME | P-APS | O-P | O-P | O-C | O-RAM | | 12 | 1110 | A-SB | A-JDME | A-JDME | A-JDME | O-P | A-JDME | P-APS | O-P | O-C | O-P | P-TE | | 13 | 1110 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-JDME | P-APS | O-P | O-P | C-IS | O-P | | 14 | 1110 | P-APS | P-CCPF | P-CCPF | P-CCPF | P-APS | A-JDME | P-APS | O-C | C-MPT | C-IS | O-RAM | # 1. DoD HFACS From these results, tables were constructed to calculate Fleiss' Kappa at the sub-code level. Each sub-code was once again assigned its own column and P_j was calculated for each. In DoD HFACS, 20 possible sub-codes were available. Table 7 shows the overall breakdown of sub-codes, shown in the columns, and findings, represented by the rows. Table 7. Overall DoD HFACS sub-code table | DOD SUB | A-SB | A-JDME | A-PE | A-V | P-PE | P-TE | P-SIS | P-CCPF | P-AF | P-PML | P-PF | P-PBF | P-APS | S-IS | S-FCKP | S-PIO | S-SV | O-RAM | O-C | O-P | Pi | |---------|-------|--------|-------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------| | 1 | 5 | 2 | 0 | 3 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0.176 | | 2 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0.275 | | 3 | 1 | 5 | 0 | 1 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0.275 | | 4 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.637 | | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 10 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0.505 | | 6 | 5 | 7 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.341 | | 7 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 1 | 1 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0.242 | | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 1 | 0 | 1 | 1 | 2 | 5 | 0.187 | | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | 0 | 2 | 7 | 0.286 | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 3 | 0 | 0 | 0 | 0 | 7 | 0.330 | | 11 | 0 | 0 | 0 | 0 | 0 | 11 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0.615 | | Total | 13 | 19 | 0 | 5 | 0 | 11 | 4 | 22 | 6 | 1 | 2 | 0 | 17 | 12 | 7 | 0 | 3 | 3 | 5 | 24 | 3.868 | | Pj | 0.084 | 0.123 | 0.000 | 0.032 | 0.000 | 0.071 | 0.026 | 0.143 | 0.039 | 0.006 | 0.013 | 0.000 | 0.110 | 0.078 | 0.045 | 0.000 | 0.019 | 0.019 | 0.032 | 0.156 | | Fleiss' Kappa was calculated to determine inter-rater reliability at the subcode level for raters using DoD HFACS. The results were as follows: \overline{P} = .352; $\overline{P}e$ = .098; K = .281. Table 7 was then divided between SWOs and non-SWOs. Fleiss' Kappa was calculated for each group individually. For SWOs employing DoD HFACS at the sub-code level, the results were as follows: $\overline{P}=.329$; $\overline{P}e=.106$; K=.250 For non-SWOs employing DoD HFACS at the sub-code level, the results were as follows: $\overline{P}=.364$; $\overline{P}e=.099$; K=.293. #### 2. HFACS-M Fleiss' Kappa was also calculated to determine inter-rater reliability at the sub-code level for raters using HFACS-M. In HFACS-M, 21 possible sub-codes were available. Table 8 shows the overall breakdown of sub-codes, shown in the columns, and findings, represented by the rows. Table 8. HFACS-M sub-code table | HFACS-M SUB | A-SB | A-JDME | A-PE | A-V | P-PE | P-TE | P-SIS | P-CCPF | P-AF | P-PML | P-PF | P-PBF | P-APS | C-IS | C-FCKP | C-MPT | C-PIO | C-SV | O-RAM | 0-C | O-P | Pi | |---------------|-------|----------|-------|-------|-------|-------|-------|--------|-------
---------|-------|-------|-------|-------|--------|----------|-------|-------|---------|-------|-------|-------| | HFACS-IVI SUB | A-3B | A-JUIVIE | A-PE | A-V | P-PE | P-IE | P-313 | P-CCPF | P-AF | P-PIVIL | P-PF | P-PBF | P-APS | C-15 | C-FCKP | C-IVIP I | C-PIU | C-3V | U-KAIVI | U-C | U-P | | | 1 | 7 | 1 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.341 | | 2 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.253 | | 3 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 4 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.297 | | 4 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.637 | | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0.736 | | 6 | 2 | 10 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.505 | | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 0 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.615 | | 8 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 1 | 0 | 0 | 1 | 8 | 0.319 | | 9 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 1 | 1 | 7 | 0.242 | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 1 | 0 | 2 | 5 | 0.286 | | 11 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 1 | 0.418 | | Total | 11 | . 20 | 0 | 5 | 0 | 10 | 1 | 23 | 7 | 1 | 2 | 1 | 24 | 10 | 3 | 1 | 1 | 1 | 6 | 4 | 23 | 4.648 | | Pj | 0.071 | 0.130 | 0.000 | 0.032 | 0.000 | 0.065 | 0.006 | 0.149 | 0.045 | 0.006 | 0.013 | 0.006 | 0.156 | 0.065 | 0.019 | 0.006 | 0.006 | 0.006 | 0.039 | 0.026 | 0.149 | | Fleiss' Kappa was calculated to determine inter-rater reliability at the sub-code level for raters using HFACS-M. The overall results were as follows: $\overline{P} = .423$; $\overline{P}e = .105$; K = .355. Table 8 was then divided between SWOs and non-SWOs. Fleiss' Kappa was calculated for each group individually. For SWOs employing HFACS-M at the sub-code level, the results were as follows: $\overline{P}=.433$; $\overline{P}e=.111$; K=.362 For non-SWOs employing HFACS-M at the sub-code level, the results were as follows: $\overline{P}=.364$; $\overline{P}e=.105$; K=.289. #### D. CATEGORICAL LEVEL Each of the sub-codes in the DoD HFACS and HFACS-M taxonomies falls under a given category. For this next level of analysis, the sub-codes were translated into their respective category within the original tables. In DoD HFACS these categories consisted of organizational influences, supervision, preconditions, and acts. HFACS-M changes the supervision category to command. Participants 1–7 of Table 9 and Table 10 were non-SWOs and participants 8–14 were SWOs. Table 9. DoD HFACS categories broken down by Designator/MOS/AFSC | [| DOD HFACS | | Findings | | | | | | | | | | |--------|----------------|---|----------|---|---|---|---|---|---|---|----|----| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 49/15 | Α | Р | Α | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 2 | 1310 | Р | Р | Р | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 3 | 0602 | Α | Α | Α | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 4 | 7565 | Α | Р | Α | Р | Р | Α | Р | S | S | S | Р | | 5 | 49A | Р | 0 | Р | Р | Р | Р | Р | 0 | 0 | S | Р | | 6 | 21B/49 | Α | Α | Р | Р | S | Α | Р | 0 | 0 | 0 | 0 | | 7 | 1810 | Α | Р | Р | Р | Р | Α | Α | 0 | S | S | Р | | 8 | 1110 | Α | 0 | Р | Α | Р | Α | Р | S | S | S | Р | | 9 | 1110 | S | Α | Α | Α | 0 | Α | 0 | 0 | 0 | 0 | 0 | | 10 | 1110 | S | 0 | Α | Р | Р | Α | Р | S | 0 | 0 | Р | | 11 | 1110 | Α | Р | Р | Р | Р | Α | 0 | 0 | 0 | 0 | Р | | 12 | 1110 | Α | Α | Α | Α | Р | Р | Р | S | S | S | Р | | 13 | 1110 | Α | Р | А | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 14 | 1110 | Α | Р | S | Р | Р | Α | Р | S | 0 | 0 | Р | Table 10. HFACS-M categories broken down by Designator/MOS/AFSC | | HFACS-M | | | | | | | | | | | | |--------|----------------|---|---|---|---|---|---|---|---|---|----|----| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 1317 | Α | Α | Α | Р | Р | Α | Р | С | С | С | Р | | 2 | 1810 | Α | Α | Р | Р | Р | Α | Р | С | 0 | 0 | Р | | 3 | 0602 | Α | С | Р | Α | Р | Р | Р | 0 | 0 | 0 | 0 | | 4 | 7523 | Α | Α | Р | Α | Р | Α | Р | Р | Р | С | 0 | | 5 | 1310 | А | Р | Α | Р | Р | Α | Р | 0 | С | С | 0 | | 6 | 1120 | Α | Р | Α | Р | 0 | Α | Р | 0 | 0 | 0 | Р | | 7 | 19A | Α | Р | Р | Р | Р | Α | Р | С | 0 | С | Р | | 8 | 1110 | Α | Р | Р | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 9 | 1110 | Α | Α | Р | Р | Р | Р | Р | 0 | 0 | 0 | Р | | 10 | 1110 | Α | Α | Р | Р | Р | Α | Р | С | С | С | Р | | 11 | 1110 | Α | Р | Р | Р | Р | Α | Р | 0 | 0 | 0 | 0 | | 12 | 1110 | Α | Α | Α | Α | 0 | Α | Р | 0 | 0 | 0 | Р | | 13 | 1110 | Α | Α | Р | Р | Р | Α | Р | 0 | 0 | С | 0 | | 14 | 1110 | Р | Р | Р | Р | Р | Α | Р | 0 | С | С | 0 | #### 1. DoD HFACS Total Ρj 0.234 From these results, tables were constructed to calculate Fleiss' Kappa. Each category was assigned its own column and P_j was calculated for each. Four possible categories were available in DoD HFACS. Table 11 shows the overall breakdown of categories, shown in the columns, and findings, represented by the rows. DOD CAT S Р Ρi Α 0.516 0.330 0.396 0.637 0.725 0.736 0.615 0.505 0.560 0.505 Table 11. Overall DoD HFACS category table Fleiss' Kappa was calculated to determine inter-rater reliability at the categorical level for raters using DoD HFACS. The overall results were as follows: $\overline{P} = .569$; $\overline{P}e = .293$; K = .391. 0.117 0.409 0.240 0.736 6.264 Table 11 was then divided between SWOs and non-SWOs. Fleiss' Kappa was calculated for each group individually. For SWOs employing DoD HFACS at the category level, the results were as follows: $\overline{P}=.515$; $\overline{P}e=.272$; K=.334. For non-SWOs employing DoD HFACS at the category level, the results were as follows: $\overline{P}=.619$; $\overline{P}e=.324$; K=.436. #### 2. HFACS-M Fleiss' Kappa was also calculated to determine inter-rater reliability at the categorical level for raters using HFACS-M. Four possible categories were available. Table 12 shows the overall breakdown of categories, shown in the columns, and findings, represented by the rows. M CAT Р Ρi C Α 0.857 0.396 0.560 0.637 0.736 0.736 1.000 0.462 0.462 0.462 0.473 Total 6.780 Ρj 0.214 0.104 0.429 0.253 Table 12. HFACS-M category table Fleiss' Kappa was calculated to determine inter-rater reliability at the categorical level for raters using DoD HFACS. The overall results were as follows: $\overline{P} = .616$; $\overline{P}e = .305$; K = .448. Table 12 was then divided between SWOs and non-SWOs. Fleiss' Kappa was calculated for each group individually. For SWOs employing HFACS-M at the category level, the results were as follows: $\overline{P}=.645$; $\overline{P}e=.317$; K=.481. For non-SWOs employing DoD HFACS at the category level, the results were as follows: $\overline{P}=.558$; $\overline{P}e=.297$; K=.372. Table 13 shows a side-by-side comparison of Fleiss' Kappa for both HFACS versions at each of the three levels analyzed. Table 13. Fleiss' Kappa comparison of DoD HFACS and HFACS-M results at all three levels | | Overall | SWO | NON-SWO | |-----------------------|---------|-------|---------| | DOD HFACS (Nano-code) | 0.154 | 0.114 | 0.198 | | HFACS-M (Nano-code) | 0.182 | 0.202 | 0.137 | | DOD HFACS (Sub-code) | 0.281 | 0.25 | 0.293 | | HFACS-M (Sub-code) | 0.355 | 0.362 | 0.289 | | DOD HFACS (Category) | 0.391 | 0.334 | 0.436 | | HFACS-M (Category) | 0.448 | 0.481 | 0.372 | The following chapter discusses the results of this analysis and their implications. #### V. DISCUSSION #### A. DISCUSSION Accident investigations have concluded that virtually all major mishaps that occurred within the surface Navy are the product of human error (Lacy, 1998). To mitigate or prevent mishaps of this nature, it is vital that an appropriate method be established to categorize and count these errors. DoD HFACS is one method that has been employed for several years, but its reliability has been called into question on more than one occasion. To this end, a domain-specific version, HFACS-M, was developed and tested against the original version to assess the inter-rater reliability of each instrument. #### B. RESEARCH QUESTIONS The goal of this research was to determine if the perceived domainspecific gaps in DoD HFACS with respect to the surface Navy could be filled by creating a maritime specific version, HFACS-M. This study employed both HFACS taxonomies in conjunction with a case study to answer three questions. #### 1. Research Question #1 The first question addressed by this study is: Do SWOs and non-SWOs show the same consistency when applying DoD HFACS? HFACS was originally developed for application in naval aviation mishaps and has been amended and updated into its current version, DoD HFACS. The results of this study show a slightly higher Fleiss' Kappa for non-SWOs at every level (nano-code, sub-code, and category) using DoD HFACS, than for SWOs. Recall that Fleiss' Kappa is used to determine inter-rater reliability between a given number of raters. Fleiss' Kappa indicates agreement between raters over that which could be reached by chance (Fleiss, 1971). Fleiss' Kappa suffers from the fact that it does not have an agreed upon measure of significance, primarily because the number of subjects and categories directly impact the value (Gwet, 2010). Thus, it is not possible to assign a particular meaning to a score (good, fair, bad, etc.). However, it can be stated that the non-SWOs' higher scores when using DoD HFACS lead to the conclusion that a non-domain specific taxonomy yields a higher inter-rater reliability when employed with subjects not intimately familiar with the domain in question (maritime in this case). Again, based on the sample size and the fact that Fleiss' Kappa was used, it is not possible to say that the difference was
statistically significant. However, it is clear that, in this particular study, non-SWOs were more consistent when using DoD HFACS. This conclusion supports the findings of Wang et al. (2001), in which research showed rater agreement below 40% at the categorical level. Like the 2001 study, this study found that the group of raters applying DoD HFACS had a Kappa of just .391, or 39 %. It is interesting to note that when this group was divided into SWOs and non-SWOs, the non-SWOs had an inter-reliability of .436, some 10% higher than SWOs and 4% higher than the group as a whole. Again, this result suggests that, when faced with a situation outside their scope of expertise (domain), subjects have a higher inter-rater reliability using a generic taxonomy. #### 2. Research Question #2 The second question addressed by this study is: What errors, overlaps, or gaps, if any, currently exist in DoD HFACS? Finding 7 from the NTSB accident report deals with the fatigue experienced by the pilot of one of the vessels involved. Nano-code PC307, Fatigue (sleep deprivation) was a commonly selected response, but PC308, Circadian rhythm de-synchronization, was also chosen by some subjects. PC308 seems to be a redundant code since a desynchronization of an individual's circadian rhythm causes fatigue. Thus, are these overlaps within the taxonomy? The truth about overlaps in HFACS seems to be: It depends. It depends on the person doing the investigation and the person assigning the codes based on the finding of the investigation. The wording of the investigation can have considerable impact on which selection the rater makes. Likewise, the training of the rater, along with his or her background and expertise, all play pivotal roles in how the rater perceives the situation described in the investigation, and ultimately, which codes he or she will select. Where gaps are concerned, DoD HFACS does seem to lack domain specificity, as asserted by Griggs (2012) and Salmon et al. (2012). Corrective and preventive maintenance issues are extremely important in all branches of service, yet are not a part of DoD HFACS. It should be noted, however, that it would be impossible to create appropriate nano-codes for every minor error. To this end, domain specificity should not focus simply on what is missing, but also what makes one domain different from the next (i.e., the difference between submarines and aircraft), as both can lead to the discovery of gaps. Taking a broader look at DoD HFACS reveals an error classification taxonomy focused primarily on the event itself and not necessarily on latent errors. This emphasis on proximal errors rather than distal ones tends to eliminate potential latent errors from being identified. Manufacturing processes that produce hardware and software are less than perfect. Be it a mistake in a small string of code or a poorly welded seam, these errors can lie dormant for a large portion of the lifecycle of a ship, aircraft, or submarine until eventually the exact series of actions occur to cause them to be revealed in a catastrophic manner. Administrative processes that produce publications, instructions, and checklists are also prone to error. The incorrect wording of an emergent action in an instruction or the incorrect ordering of controlling actions for a casualty situation has the potential to cause more damage than they prevent. Issues such as these may be hard to identify during the course of an investigation and impossible to quantify without being properly addressed in the error classification instrument. #### 3. Research Question #3 The third question addressed by this study is: Does a tailored version of HFACS result in increased inter-rater reliability when classifying mishaps within the surface Navy? Why or why not? HFACS-M, the tailored maritime domain- specific version of DoD HFACS showed higher overall Fleiss' Kappa than DoD HFACS at every level of analysis (see Table 14). It is, however, not a staggering difference. HFACS-M had a higher inter-rater reliability at the categorical level by 5.7%, 7.4% at the sub-code level, and just 2.8% at the nano-code level. SWOs had a higher inter-rater reliability than non-SWOs when using HFACS-M at every level. In this study, SWOs had a higher inter-rater reliability than non-SWOs by 10.9% at the categorical level, 7.4% at the sub-code level, and 6.5% at the nano-code level when using HFACS-M. Fleiss' Kappa calculated for SWOs using HFACS-M were also higher than non-SWOs using DoD HFACS (by 4.5%, 6.9%, and .04% at the categorical, sub-code, and nano-code levels, respectively), which leads to the conclusion that subject matter experts (SWOs) have a slightly higher degree of agreement when using a domain specific instrument that employs terminology with which they are familiar. Based on the small sample size and untrained raters, however, further testing should be considered. The conclusion that domain specific error taxonomies produce higher inter-rater reliability when employed by subject matter experts appears to support what Salmon et al. (2011) and Griggs (2012) assert, "the taxonomy needs to be relevant to the maritime community" (Griggs, 2012, p. 85). In this study, HFACS-M, a domain-specific instrument, resulted in a slightly greater overall inter-rater reliability than the more generic DoD HFACS. #### VI. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS This research provides support for what Griggs (2012) asserted; that domain-specific error classification taxonomies, when employed by experts in that domain, may have greater accuracy than a generic or non-specific version. Greater specificity in error classification leads to more accurate hazard identification, which reduces mishaps in both quantity and severity. This finding is important for the Navy and DoD as a whole as fiscal constraints set in and yard periods and dry dock availabilities become fewer and farther between. It should be noted that the study was conducted with specific time constraints. The time to research and develop the apparatus and method spanned a six-month period. Although the subjects were experienced military officers, none had experience with HFACS outside of the brief training received immediately prior to reading the case study provided with this research. Despite these facts, it was still demonstrated that SWOs using HFACS-M displayed a slightly higher inter-rater reliability than non-SWOs. Fleiss' Kappa calculated for HFACS-M was also slightly higher than that of DoD HFACS. #### B. RECOMMENDATIONS Based on the results of this study, future research should address the addition of nano-codes to address the previously discussed latent errors to ensure a much more robust taxonomy. HFACS-M added several nano-codes having to do with maintenance processes. Currently, a large gap exists in DoD HFACS, but both versions would benefit from nano-codes designed to account for latent distal errors accurately. The development of such codes would require extensive study but would add significantly to the body of knowledge surrounding human error and its classification and quantification within the DoD. The findings of this study support the need for domain-specific human error taxonomies. However, the field of human error would benefit from more extensive research. A study using trained raters and a Naval Safety Center (NAVSAFCEN) mishap investigation from the surface Navy could help to validate the HFACS-M taxonomy. Finally, other domain-specific versions of HFACS should be developed and studied. To assume all branches of service and the communities therein have identical mishap potentials is to presume too much. The surface warfare community is far different from the aviation community, for example. While they can be generalized to a degree, at some point, the specific issues must be identified in the investigation process. These domain-specific issues can then be addressed so that the number of latent errors is reduced and the likelihood that an unfortunate chain of events will lead to a mishap is diminished. ### APPENDIX A. HFACS TRAINING # Human Error Classification Training LT Jason Bilbro Human Systems Integration Naval Postgraduate School # Background - Mishaps cost the Department of Defense billions each year - Human error is involved in nearly every major mishap - Mishap prevention first requires identification ### **Reason and the Swiss Cheese Model** - Hazards find pathways through defenses and become losses - Humans are not perfect and neither are our defenses or prevention measures ### **DOD HFACS** - Shappell and Weigmann created the HFACS taxonomy to turn theory into practice - Four categories: Organizational Influences, Supervision, Precondition, Acts - Each category is broken down into sub-codes with each sub-code into nano-codes # **Organizational Influences** # **Supervision** - The pilot of vessel A, the First Mate, had only six hours of sleep in the previous 48 hours due to watch rotation - The parent company of vessel A encouraged a schedule that maximized profits and did not allow for proper crew rest - The ship's master of vessel A routinely went without proper rest and did not encourage any different behavior among his crew - The pilot of vessel B did not adjust course in a timely manner to avoid the collision. ### Considerations - Carefully consider which of the four levels applies. - The applicable sub-codes within each level will help guide the nano-code selection - Many nano-codes are similar. Pay attention to the context of the findings to select the best choice. ## Organizational Influences - Below are the nano-codes associated with Organizational Influences. Take the time now and select the one which <u>best</u> describes the following: - The parent company of vessel A encouraged a schedule that maximized profits and did not allow for proper crew rest | | ORGANIZATIONAL INFLUENCE | | | | | | |-----------
---|--|--|--|--|--| | Nano-Code | Description | | | | | | | | Resource/Acquisition Management | | | | | | | OR 001 | Air traffic control resources are deficient | | | | | | | OR 002 | Airfield resources are deficient | | | | | | | OR 003 | Operational support facilities/equipment are deficient | | | | | | | OR 004 | Purshasing or providing poorly designed or unsuitable equipment | | | | | | | OR 005 | Failure to remove inadequate/worn-out equipment in a timely manner | | | | | | | OR 006 | Personnel recruiting and selection policies are inadequate | | | | | | | OR 007 | Failure to provide adequeate manning/staffing resources | | | | | | | OR 008 | Failure to provide adequeate operational informational resources | | | | | | | OR 009 | Failure to provide adequate funding | | | | | | | | Organizational Climate | | | | | | | OC 001 | Organizational culture {attitude/actions} allows for unsafe mission demand/pressure | | | | | | | OC 002 | Inappropriate perception of promotion or evaluation procedures lead to an unsafe act | | | | | | | OC 003 | Organizational over-confidence or under-confidence in equipment | | | | | | | OC 004 | Impending unit deactivation or mission/equipment change leads to unsafe situation | | | | | | | OC 005 | Organizational structure is unclear or inadequate | | | | | | | | Organizational Process | | | | | | | OP 001 | Pace of ops-tempo/workload creates unsafe situation | | | | | | | OP 002 | Organizational program/policy risks not adequately assessed, leading to an unsafe situation | | | | | | | OP 003 | Provided inadequate procedural guidance or publications | | | | | | | OP 004 | Organizational (formal) training is inadequate or unavailable | | | | | | | OP 005 | Flawed doctrine/philosophy leads to unnecessary risks | | | | | | | OP 006 | Inadequeate program management leads to unsafe situation | | | | | | # Organizational Influences (cont.) - The best selection in this case is: - OC 001 Organizational culture (attitude/actions) allows for unsafe mission demand/pressure - Alternative selections for this finding: - OP 001 Pace of ops-tempo/workload creates unsafe situation is a tempting selection, but the issue at hand really speaks to an unsafe organizational climate that favors profits over safety. ### Supervision - Below are the nano-codes associated with Supervision. Take the time now and select the one which <u>best</u> describes the following - The ship's master of vessel A routinely went without proper rest and did not encourage any different behavior among his crew | | SUPERVISION | | | | | | |-----------|--|--|--|--|--|--| | Nano-Code | Description | | | | | | | | Inadequate Supervision | | | | | | | SI 001 | Command oversight inadequate | | | | | | | SI 002 | Falled to ensure proper role-modeling | | | | | | | SI 003 | Failed to provide proper training | | | | | | | SI 004 | Failed to provide appropriate policy/guidance | | | | | | | SI 005 | Personality conflict with supervisor | | | | | | | SI 006 | Lack of supervisory responses to critical information | | | | | | | | Failure to Correct Known Problem | | | | | | | SF 001 | Failed to identify/correct risky behavior | | | | | | | SF 002 | Failed to correct unsafe practices | | | | | | | | Planned Inappropriate Operations | | | | | | | SP 001 | Directed mission beyond personnel/equipment capabilities | | | | | | | SP 002 | Personnel mismatch | | | | | | | SP 003 | Selected individual with lack of current experience | | | | | | | SP 004 | Selected individual with limited overall experience | | | | | | | SP 005 | Selected individual with lack of proficiency | | | | | | | SP 006 | Performed inadequate risk assessment | | | | | | | SP 007 | Authorized unnecessary hazard | | | | | | | | Supervisory Violations | | | | | | | SV 001 | Failure to enforce existing rules | | | | | | | SV 002 | Allowing unwritten policies to become standard | | | | | | | SV 003 | Directed individual to violate existing regulations | | | | | | | SV 004 | Authorized unqualified individuals for mission | | | | | | ## Supervision (cont.) - The best selection in this case is: - SI 002 Failed to ensure proper role-modeling - Alternative selections for this finding: - SF 001 Failed to identify/correct risky behavior and SF 002 Failed to correct unsafe practices are also reasonable selections, but the finding lends specifically to an issue with the way the ship's master allowed himself to be viewed and emulated. - Below are the nano-codes associated with Preconditions. Take the time now and select the one which <u>best</u> describes the following: - The pilot of vessel A, the First Mate, had only six hours of sleep in the previous 48 hours due to the watch rotation | | PRECONDITIONS | |-----------|--| | Nano-Code | Description | | | Physical Environment | | PE 101 | Icing/fog on window restricts vision | | PE 102 | Weather conditions restricts vision | | PE 103 | Vibrations affect vision or balance | | PE 104 | Dust/smoke in workspace obstructs vision | | PE 105 | Windblast in workspace obstructs vision | | PE 106 | Cold stress | | PE 107 | Heat stress | | PE 108 | Extreme forces limit an individual's movement | | PE 109 | Lights of other vehicle/aircraft interfere with performance | | PE 110 | Noise | | PE 111 | Brownout (e.g., sand storm)/whiteout (e.g., snow storm) | | | Technological Environment | | SF 001 | Seat and restraint systems problems | | SF 002 | Instrumentation and warning system issues | | SF 003 | Visibility restrictions (not weather related) | | SF 004 | Controls and switches are inadequate | | SF 005 | Automated system creates an unsafe situation | | SF 006 | Workspace Incompatible with operation | | SF 007 | Personal equipment interference | | SF 008 | Communication equipment inadequate | | | Self-Imposed Stress | | PP 201 | Physical fitness level (inappropriate for mission demands | | PP 202 | Alcohol | | PP 203 | Drugs/over-the-counter medication/supplements (not prescribed) | | PP 204 | Nutrition/diet | | PP 205 | Inadequate rest (self-imposed) | | PP 206 | Operating with known disqualifying medical condition | | | Coordination/Communication/Planning Factors | |--------|--| | PP 101 | Failure of crew/team leadership | | PP 102 | Failure to cross-check/back-up | | PP 103 | Inadequate task delegation | | PP 104 | Rank/position intimidation | | PP 105 | Lack of assertiveness | | PP 105 | Critical information not commmunicated | | PP 107 | Standard/proper terminology not used | | PP 108 | Failure to ensure communicated intentions/actions were understood and foll | | PP 109 | Mission planning inadequate | | PP 110 | Mission briefing inadequate | | PP 111 | Failure to re-assess risk and adjust to changing circumstances | | PP 112 | Information is misinterpreted or disregarded | | | Awareness (Cognitive) Factors | | PC 101 | Not paying attention | | PC 102 | Fixation ("channelized attention") | | PC 103 | Task over-saturation (e.g., too much information to process) | | PC 104 | Confusion | | PC 105 | Negative transfer (e.g., using old procedures for new system) | | PC 106 | Distraction | | PC 107 | Geographically lost (confusion about location) | | PC 108 | Interference/interruption during task | | | Physical/Mental Limitations | | PC 401 | Learning rate limitations | | PC 402 | Memory limitations | | PC 403 | Body size/movement limitations | | PC 404 | Coordination deficiency | | PC 405 | Technical or procedural knowledge not retained after training | *List of Preconditions continued on next page* - Below are the nano-codes associated with Preconditions. Take the time now and select the one that <u>best</u> describes the following: - The pilot of vessel A, the First Mate, had only six hours of sleep in the previous 48 hours due to watch rotation | | Perceptual Factors | |--------|---| | PC 501 | Motion illusion | | PC 502 | Turning illusion/balance | | PC 503 | Visual illusion | | PC 504 | Misperception of changing environment | | PC 505 | Misinterpreted/misread instrument (e.g., misjudge altitude/distance/speed) | | PC 506 | Innacurate expectation (e.g., seeing/hearing what is expected instead of what is actually there/hea | | PC 507 | Misinterpretation of auditory cues | | PC 508 | Spatial disorientation - not recognized | | PC 509 | Spatial disorientation - recognized | | PC 510 | Spatial disorientation - incapacitating | | PC 511 | Time distortion | | | Psycho-Behavioral Factors | | PC 201 | Pre-existing personality disorder (professionally diagnosed) | | PC 202 | Pre-existing psychological disorder (professionally diagnosed) | | PC 203 | Pre-existing psychosocial problem (professionally diagnosed) | | PC 204 | Emotional state | | PC 205 | Personality style | | PC 206 | Overconfidence | | PC 207 | Pressing (e.g., pushing self or equipment too hard) | | PC 208 | Complacency (e.g., absence of worry) | | PC 209 | Not enough motivation | | PC 210 | Misplaced motivation | | PC 211 | More aggressive than necessary | | PC 212 | Excessive motivation to succeed (e.g., "do or die") | | PC 213 | "Get-home-it-is"/"get-there-it-is" | | PC 214 | Inappropriate response due to expectation | | PC 215 | Motivational exhaustion ("burnout") | | | Adverse Psysiological Stress | |--------|---| | PC 301 | Effects of G forces (e.g., G-LOC) | | PC 302 | Effects of prescribed drugs | | PC 303 | Operational injury/illness | | PC 304 | Sudden incapacitation/unconsciousness (not due to G) | | PC 305 | Pre-existing physical illness/injury | | PC 306 | Physical overexertion | | PC 307 | Fatigue (sleep deprivation) | | PC 308 | Circadian
rhythm de-synchronization (e.g., jet lag or shift work) | | PC 309 | Motion sickness | | PC 310 | Trapped gas disorders | | PC 311 | Evolved gas disorders (e.g., decompression sickness/bends) | | PC 312 | Reduced oxygen (hypoxia) | | PC 313 | Hyperventilation (rapid breathing) | | PC 314 | Inadequate adaptation to darkness | | PC 315 | Dehydration | | PC 316 | Physical task over-saturation | - The best selection in this case is: - PC 307 Fatigue (sleep deprivation) - Alternative selections for this finding: - PP 205 Inadequate rest (self-imposed) seems like a good choice, but it was the watch rotation that took its toll, not a direct decision by the First Mate - This finding deals directly with adverse physiological stress, in this case fatigue, experienced by the First Mate. ### **Acts** - Below are the nano-codes associated with Acts. Take the time now and select the one that <u>best</u> describes the following: - The pilot of vessel B did not adjust course in a timely manner to avoid the collision | | ACTS | | | | | |-----------|---|--|--|--|--| | Nano-Code | Description | | | | | | | Skill-Based Errors | | | | | | AE 101 | Unintended operation of equipment | | | | | | AE 102 | Checklist not followed correctly | | | | | | AE 103 | Procedure not followed correctly | | | | | | AE 104 | Over-Controlled/under-controlled aircraft/vehide | | | | | | AE 105 | Breakdown in visual scan | | | | | | AE 106 | Inadequate Anti-G straining maneuver | | | | | | | Judgement and Decision-Making Errors | | | | | | AE 201 | Inadequate real-time risk assessment (e.g., failure of time-critical ORM) | | | | | | AE 202 | Failure to prioritize tasks adequately | | | | | | AE 203 | Rushed a necessary action | | | | | | AE 204 | Delayed a necessary action | | | | | | AE 205 | Ignored a caution/warning | | | | | | AE 206 | Wrong choice of action during an operation (e.g., response to an emergency) | | | | | | | Perception Errors | | | | | | AE 301 | Incorrect response to a misperception (e.g., visual illusion or spatial disorientation) | | | | | | | Violations | | | | | | AV 001 | Work-around violation (e.g., breaking the rules is procived as the best solution) | | | | | | AV 002 | Widespread/routine violation (e.g., habitual deviation from the rules that is tolerated by manageme | | | | | | AV 003 | Extreme violation (e.g., a violation not condoned by management | | | | | - The best selection in this case is: - AE 204 Delayed a necessary action - This finding deals directly with judgment and decisionmaking. In this case, the failure of the pilot to act in a timely manner directly caused the mishap # **Training Complete** THIS PAGE INTENTIONALLY LEFT BLANK #### **APPENDIX B. HFACS-M TRAINING** # Human Error Classification Training LT Jason Bilbro Human Systems Integration Naval Postgraduate School # Background - Mishaps cost the Department of Defense billions each year - Human error is involved in nearly every major mishap - Mishap prevention first requires identification ### **Reason and the Swiss Cheese Model** - Hazards find pathways through defenses and become losses - Humans are not perfect and neither are our defenses or prevention measures ### **DOD HFACS** - Shappell and Weigmann created the HFACS taxonomy to turn theory into practice - Each category is broken down into sub-codes with each sub-code into nano-codes - HFACS-M looks at Organizational Influences, Command, Preconditions, and Acts # Organizational Influences ### **Command** - The pilot of vessel A, the First Mate, had only six hours of sleep in the previous 48 hours due to watch rotation - The parent company of vessel A encouraged a schedule that maximized profits and did not allow for proper crew rest - The ship's master of vessel A routinely went without proper rest and did not encourage any different behavior among his crew - The pilot of vessel B did not adjust course in a timely manner to avoid the collision. ### Considerations - Carefully consider which of the four levels applies. - The applicable sub-codes within each level will help guide the nano-code selection - Many nano-codes are similar. Pay attention to the context of the findings to select the best choice. ## Organizational Influences - Below are the nano-codes associated with Organizational Influences. Take the time now and select the one which <u>best</u> describes the following: - The parent company of vessel A encouraged a schedule that maximized profits and did not allow for proper crew rest | | ORGANIZATIONALINFLUENCE | | | | | | |-----------|---|--|--|--|--|--| | Nano-Code | Description | | | | | | | | Resource/Acquisition Management | | | | | | | OR 001 | Port facilities are deficient | | | | | | | OR 002 | Channel markers/lighting are deficient | | | | | | | OR 003 | Operational support facilities/equipment are deficient | | | | | | | OR 004 | Purshasing or providing poorly designed or unsuitable equipment | | | | | | | OR 005 | Failure to procure new systems/upgrades in a timely manner | | | | | | | OR 006 | Failure to remove inadequate/wom-out equipment in a timely manner | | | | | | | OR 007 | Personnel recruiting and selection policies are inadequate | | | | | | | OR 008 | Failure to provide adequeate manning/staffing resources | | | | | | | OR 009 | Failure to provide adequeate operational informational resources | | | | | | | OR 010 | Failure to provide adequate funding | | | | | | | OR 011 | Inadequate quality assurance within maintanance activity leads to unsafe situation | | | | | | | | Organizational Climate | | | | | | | OC 001 | Organizational culture (attitude/actions) allows for unsafe mission demand/pressure | | | | | | | OC 002 | Inappropriate perception of promotion or evaluation procedures lead to an unsafe act | | | | | | | OC 003 | Organizational over-confidence or under-confidence in equipment | | | | | | | OC 004 | Impending unit deactivation or mission/equipment change leads to unsafe situation | | | | | | | OC 005 | Organizational structure is unclear or inadequate | | | | | | | | Organizational Process | | | | | | | OP 001 | Pace of ops-tempo/workload creates unsafe situation | | | | | | | OP 002 | Organizational program/policy risks not adequately assessed, leading to an unsafe situation | | | | | | | OP 003 | Provided inadequate procedural guidance or publications | | | | | | | OP 004 | Organizational (formal) training is inadequate or unavailable | | | | | | | OP 005 | Flawed doctrine/philosophy leads to unnecessary risks | | | | | | | OP 006 | Inadequeate program management leads to unsafe situation | | | | | | | OP 007 | Organizational process provides inadequate, untimely guidance | | | | | | ## Organizational Influences (cont.) - The best selection in this case is: - OC 001 Organizational culture (attitude/actions) allows for unsafe mission demand/pressure - Alternative selections for this finding: - OP 001 Pace of ops-tempo/workload creates unsafe situation is a tempting selection, but the issue at hand really speaks to an unsafe organizational climate that favors profits over safety. # Command - Below are the nano-codes associated with Command. Take the time now and select the one which <u>best</u> describes the following - The ship's master of vessel A routinely went without proper rest and did not encourage any different behavior among his crew | | COMMAND | |-----------|---| | Nano-Code | Description | | | Inadequate Supervision | | CI 001 | Inadequate oversight | | CI 002 | Failed to ensure proper role-modeling | | CI 003 | Failed to provide appropriate policy/guidance | | CI 004 | Personality conflict with supervisor | | CI 005 | Lack of supervisory responses to critical information | | CI 006 | Failed to communicate intent (e.g., standing orders/night orders) | | | Failure to Correct Known Problem | | CF 001 | Failed to identify/correct risky behavior | | CF 002 | Failed to correct unsafe practices | | | Manning/Personnel/Training Issues | | CM 001 | Directed mission beyond personnel/equipment capabilities | | CM 002 | Personnel mismatch | | CM 003 | Selected individual with lack of current experience | | CIM 004 | Selected individual with limited overall experience | | CM 005 | Selected individual with lack of proficiency | | CIM 006 | Directed mission without sufficient manning | | CM 007 | Command (formal) training inadequate | | CIM 008 | Authorized unqualified individuals for mission | | | Planned Innappropriate Operations | | CP 001 | Authorized unnecessary hazard | | CP 002 | Performed inadequate risk assessment (ORM) | | | Supervisory Violations | | CV 001 | Failure to enforce existing rules | | CV 002 | Allowing unwritten policies to become standard | | CV 003 | Directed individual to violate existing regulations | ## Command (cont.) - The best selection in this case is: - CI 002 Failed to ensure proper role-modeling - Alternative selections for this finding: - CF 001 Failed to identify/correct risky behavior and CF 002 Failed to correct unsafe practices are also reasonable selections, but the finding lends specifically to an issue with the way the ship's master allowed himself to be viewed and emulated. ## **Preconditions** - Below are the nano-codes associated with Preconditions. Take the time now and select the one which <u>best</u> describes the following: - The pilot of vessel A, the First Mate, had only six hours of sleep in the previous 48 hours due to the watch rotation | PRECONDITIONS | | | |---------------|--|--| | Nano-Code | Description | | | | Physical Environment | | | PE 101 | lcing/fog on window restricts visibility | | | PE 102 | Weather conditions restricts visibility | | | PE 103 | Vibrations/rolls affect vision or
balance | | | PE 104 | Dust/smoke in workspace obstructs vision | | | PE 105 | Windblast in workspace obstructs vision | | | PE 106 | Cold stress | | | PE 107 | Heatstress | | | PE 108 | Extreme forces limit an individual's movement | | | PE 109 | Backlighting/backscatter interfere with performance | | | PE 110 | Noise | | | PE 111 | Brownout (e.g., sand storm)/whiteout (e.g., snow storm) | | | PE 112 | High winds/Heavy seas affect/impair movement | | | | Technological Environment | | | SF 001 | Instrumentation and warning system issues | | | SF 002 | Visibility restrictions (not weather related) | | | SF 003 | Controls and switches are inadequate | | | SF 004 | Automated system creates an unsafe situation | | | SF 005 | Workspace incompatible with operation | | | SF 006 | Personal equipment interference | | | SF 007 | Communication equipment inadequate | | | SF 008 | Equipment not configured correctly | | | SF 009 | Corrective maintenance not conducted/not conducted correctly | | | SF 010 | Preventative maintenance not conducted/not conducted correctly | | | | Self-Imposed Stress | | | PP 201 | Physical fitness level (inappropriate for mission demands | | | PP 202 | Alcohol | | | PP 203 | Drugs/over-the-countermedication/supplements (not prescribed) | | | PP 204 | Nutrition/diet | | | PP 205 | Inadequate rest (self-imposed) | | | PP 206 | Operating with known disqualifying medical condition | | | | Coordination/Communication/Planning Factors | | | |--------|--|--|--| | PP 101 | Failure of watchteam/crew leadership | | | | PP 102 | Failure to cross-check/back-up | | | | PP 103 | Inadequate task delegation | | | | PP 104 | Rank/position intimidation | | | | PP 105 | Lack of assertiveness | | | | PP 106 | Critical information not commmunicated | | | | PP 107 | Standard/proper terminology not used | | | | PP 108 | Failure to ensure communicated intentions/actions were understood and followed | | | | PP 109 | Mission planning inadequate | | | | PP 110 | Mission briefing inadequate | | | | PP 111 | Failure to re-assess risk and adjust to changing circumstances | | | | PP 112 | Information is misinterpreted or disregarded | | | | | Awareness (Cognitive) Factors | | | | PC 101 | Not paying attention | | | | PC 102 | Fixation ("channelized attention") | | | | PC 103 | Task over-saturation (e.g., too much information to process) | | | | PC 104 | Confusion | | | | PC 105 | Negative transfer (e.g., using old procedures for new system) | | | | PC 106 | Distraction | | | | PC 107 | Geographically lost (confusion about location) | | | | PC 108 | Interference/interruption during task | | | | | Physical/Mental Limitations | | | | PC 401 | Learning rate limitations | | | | PC 402 | Memory limitations | | | | PC 403 | Body size/movement limitations | | | | PC 404 | Coordination deficiency | | | | PC 405 | Technical or procedural knowledge not retained after training | | | *List of Preconditions continued on next page* - Below are the nano-codes associated with Preconditions. Take the time now and select the one that <u>best</u> describes the following: - The pilot of vessel A, the First Mate, had only six hours of sleep in the previous 48 hours due to watch rotation | Perceptual Factors | | | |--------------------|---|--| | PC 501 | Motion illusion | | | PC 502 | Turning illusion/balance | | | PC 503 | Visual illusion | | | PC 504 | Misperception of changing environment | | | PC 505 | Misinterpreted/misread instrument (e.g., misjudge altitude/distance/speed) | | | PC 506 | Innacurate expectation (e.g., seeing/hearing what is expected instead of what is actually there/h | | | PC 507 | Misinterpretation of auditory cues | | | PC 508 | Spatial disorientation - not recognized | | | PC 509 | Spatial disorientation - recognized | | | PC 510 | Spatial disorientation - incapaditating | | | PC 511 | Time distortion | | | | Psycho-Behavi oral Factors | | | PC 201 | Pre-existing personality disorder (professionally diagnosed) | | | PC 202 | Pre-existing psychological disorder (professionally diagnosed) | | | PC 203 | Pre-existing psychosodal problem (professionally diagnosed) | | | PC 204 | Emotional state | | | PC 205 | Personality style | | | PC 206 | Overconfidence | | | PC 207 | Pressing (e.g., pushing self or equipment too hard) | | | PC 208 | Complacency (e.g., absence of worry) | | | PC 209 | Not enough motivation | | | PC 210 | Misplaced motivation | | | PC 211 | More aggressive than necessary | | | PC 212 | Excessive motivation to succeed (e.g., "do or die") | | | PC 213 | "Get-hame-it-is"/"get-there-it-is" | | | PC 214 | Inappropriate response due to expectation | | | PC 215 | Motivational exhaustion ("burnout") | | | | Adverse Psysiological Stress | | | |--------|--|--|--| | PC 301 | Effects of prescribed drugs | | | | PC 302 | Operational injury/illness | | | | PC 303 | Sudden incapacitation/unconsciousness | | | | PC 304 | Pre-existing physical illness/injury | | | | PC 305 | Physical overexertion | | | | PC 306 | Fatigue (sleep deprivation) | | | | PC 307 | Circadian rhythm de-synchronization (watch rotation or shift work) | | | | PC 308 | Motion sideness | | | | PC 309 | Reduced oxygen (hypoxia) | | | | PC 310 | Hyperventilation (rapid breathing) | | | | PC 311 | Inadequate adaptation to darkness | | | | PC 312 | Dehydration | | | | PC 313 | Physical task over-saturation | | | # Preconditions - The best selection in this case is: - PC 306 Fatigue (sleep deprivation) - Alternative selections for this finding: - PP 205 Inadequate rest (self-imposed) seems like a good choice, but it was the watch rotation that took its toll, not a direct decision by the First Mate - This finding deals directly with adverse physiological stress, in this case fatigue, experienced by the First Mate. - Below are the nano-codes associated with Acts. Take the time now and select the one that <u>best</u> describes the following: - The pilot of vessel B did not adjust course in a timely manner to avoid the collision | | ACTS | | | |--------------------------------------|---|--|--| | Nano Code | Description | | | | | Skill-Based Errors | | | | AE 101 | Unintended operation of equipment | | | | AE 102 | Checklist not followed/not followed correctly | | | | AE 103 | Procedure not followed/not followed correctly | | | | AE 104 | Over-Controlled or under-controlled vessel | | | | AE 105 | Breakdown in visual scan | | | | Judgement and Decision-Making Errors | | | | | AE 201 | Inadequate real-time risk assessment (e.g., failure of time-critical ORM) | | | | AE 202 | Failure to prioritize tasks adequately | | | | AE 203 | Rushed a necessary action | | | | AE 204 | Delayed a necessary action | | | | AE 205 | Ignored a caution/warning | | | | AE 206 | Wrong choice of action during an operation (e.g., response to an emergency) | | | | | Perception Errors | | | | AE 301 | Incorrect response to a misperception (e.g., visual illusion or spatial disorientation) | | | | | Violations | | | | AV 001 | Work-around violation (e.g., breaking the rules is proceived as the best solution) | | | | AV 002 | Widespread/routine violation (e.g., habitual deviation from the rules that is tolerated by management | | | | AV 003 | Extreme violation (e.g., a violation not condoned by management | | | ### Acts - The best selection in this case is: - AE 204 Delayed a necessary action - This finding deals directly with judgment and decisionmaking. In this case, the failure of the pilot to act in a timely manner directly caused the mishap # Training Complete THIS PAGE INTENTIONALLY LEFT BLANK # **APPENDIX C. HFACS (EXCEL)** | 00.504 | Perceptual Factors | 1 | 2 | 3 | 4 | 5 | 6 | 7 | .8 | 9 | 10 | 11 |
---|--|----------|-------------|---------------|---|---------------|---|----------|----|---------------|-----------------------|---------------| | PC 501
PC 502 | Motion illusion Turples illusion fields and | | | | | - | | | | | $\boldsymbol{\vdash}$ | | | | Turning illusion/balance Visual illusion | | - | \vdash | | \vdash | | - | _ | - | $\overline{}$ | \vdash | | | Misperception of changing environment | | - | | | \vdash | | | | | $\overline{}$ | | | | Misinterpreted/misread instrument (e.g., misjudge altitude/distance/speed) | | - | | | | | | | - | | - | | PC 506 | Innacurate expectation (e.g., seeing/hearing what is expected instead of what is actually there/heard) | | | | | | | | | | | | | PC 507 | Misinterpretation of auditory cues | | | | | | | | | | | | | PC 508 | Spatial disorientation - not recognized | | | | | | | | | | | | | | Spatial disorientation - recognized | | | | | | | | | | | | | PC 510 | Spatial disorientation - incapacitating | _ | _ | | | \vdash | | _ | | \vdash | | | | PC 511 | Time distortion | | _ | | | \vdash | | | | | | | | PC 201 | Psycho-Behavioral Factors | | _ | \vdash | | \vdash | | - | | - | $\boldsymbol{\vdash}$ | - | | | Pre-existing personality disorder (professionally diagnosed) Pre-existing psychological disorder (professionally diagnosed) | | - | \vdash | | - | | - | _ | - | \vdash | - | | PC 203 | Pre-existing psychosodal problem (professionally diagnosed) | | - | | | - | | | | | - | - | | | Emotional state | | - | | | | | | | | | - | | PC 205 | Personality style | | | | | | | | | | | | | PC 206 | Overconfidence | | | | | | | | | | | | | PC 207 | Pressing (e.g., pushing self or equipment too hard) | | | | | | | | | | | | | PC 208 | Complacency (e.g., absence of worry) | _ | _ | | | \vdash | | \vdash | | \vdash | | - | | | Not enough motivation | | <u> </u> | | | \vdash | | | | \vdash | \blacksquare | _ | | PC 210
PC 211 | Misplaced motivation | _ | <u> </u> | | | \vdash | | - | | - | - | _ | | | More aggressive than necessary Excessive motivation to succeed (e.g., "do or die") | | - | | | \vdash | | | _ | - | $\boldsymbol{\vdash}$ | | | PC 212 | "Get-home-it-is"/"get-there-it-is" | | | \vdash | | \vdash | | \vdash | | \vdash | | \vdash | | PC 214 | Inappropriate response due to expectation | | | | | | | | | \vdash | | | | PC 215 | Motivational exhaustion ("burnout") | | | $\overline{}$ | | $\overline{}$ | | | | $\overline{}$ | | $\overline{}$ | | | Adverse Psysiological Stress | | | | | | | | | | | | | | Effects of G forces (e.g., G-LOC) | | | | | | | | | | | | | PC 302 | Effects of prescribed drugs | | | | | | | | | | | | | | Operational injury/filness | | | | | | | | | | | | | | Sudden incapacitation/unconsciousness (not due to G) | | | | | | | | | \vdash | | \vdash | | PC 305 | Pre-existing physical illness/injury Charlest overgreation | \vdash | | \vdash | | \vdash | | \vdash | | \vdash | | \vdash | | PC 306
PC 307 | Physical overexertion Fatigue (sleep deprivation) | \vdash | | \vdash | | \vdash | | \vdash | | \vdash | | \vdash | | PC 308 | Circadian rhythm de-synchronization (e.g., jet lag or shift work) | | | | | | | \vdash | | | | | | PC 309 | Motion sickness | | | | | \vdash | | | | - | | $\overline{}$ | | PC 310 | Trapped gas disorders | | - | | | | | | | | | - | | PC 311 | Evolved gas disorders (e.g., decompression sickness/bends) | | | | | | | | | | | | | PC 312 | Reduced oxygen (hypoxia) | | | | | | | | | | | | | PC 313 | Hyperventilation (rapid breathing) | | | | | | | | | | | | | PC 314 | Inadequate adaptation to darkness | | | | | | | | | | | | | PC 315 | Dehydration | | _ | | | \vdash | | | | _ | | | | PC 316 | Physical task over-saturation | | — | | | \vdash | | _ | | \vdash | \blacksquare | _ | | Nano-Code | SUPERVISION Description | | | | | \vdash | | | | \vdash | $\overline{}$ | - | | Nano-code | Inadequate Supervision | | - | \vdash | | \vdash | | \vdash | | \vdash | $\overline{}$ | - | | SI 001 | Command oversight inadequate | | \vdash | | | \vdash | | | | - | $\overline{}$ | | | SI 002 | Failed to ensure proper role-modeling | | - | | | | | | | | | | | SI 003 | Falled to provide proper training | | | | | | | | | | | | | SI 004 | Failed to provide appropriate policy/guidance | | | | | | | | | | | | | SI 005 | Personality conflict with supervisor | | | | | | | | | | | | | SI 006 | Lack of supervisory responses to critical information | | _ | | | \vdash | | | | \vdash | | | | SF 001 | Failure to Correct Known Problem | | ├ | | | \vdash | | - | _ | - | - | - | | | Falled to Identify/correct risky behavior Falled to correct unsafe practices | | \vdash | | | \vdash | | _ | | - | \vdash | | | 3º 002 | Planned inappropriate Operations | | - | | | - | | | | - | $\overline{}$ | - | | SP 001 | Directed mission beyond personnel/equipment capabilities | | - | | | - | | | | - | | | | | Personnel mismatch | | - | | | | | | | | | | | SP 003 | Selected individual with lack of current experience | | | | | | | | | | | | | SP 004 | Selected Individual with limited overall experience | | | | | | | | | | | | | SP 005 | Selected individual with lack of proficiency | | | | | | |
| | | | | | SP 006 | Performed Inadequate risk assessment Authorized upperesses based | \vdash | | — | | \vdash | | \vdash | | _ | | | | SP 007 | Authorized unnecessary hazard | | | | | | _ | | | | | | | | Supervisory Violations | | | | | | | | | \vdash | | | | SV 001 | Supervisory Violations Failure to enforce existing rules | | | | | | | | | | | | | | Supervisory Violations Failure to enforce existing rules Allowing unwritten polities to become standard | | | | | | | | | | | | | SV 002 | Failure to enforce existing rules | | | | | | | | | | | | | SV 002
SV 003 | Failure to enforce existing rules Allowing unwritten policies to become standard | | | | | | | | | | | | | SV 002
SV 003
SV 004 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE | | | | | | | | | | | | | SV 002
SV 003 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002 | Failure to enforce existing rules Allowing unwritten policies to become standard Differeted individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Alir traffic control resources are deficient Airfield resources are deficient | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Ali traffic control resources are deficient Airfleid resources are deficient Operational support feolities/equipment are deficient | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004 | Failure to enforce existing rules Allowing unwritten politides to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfield resources are deficient Operational support fedilities/equipment are deficient Purchasing or providing poorly designed or unsultable equipment | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Ali traffic control resources are deficient Airfleid resources are deficient Operational support feolities/equipment are deficient | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 006
OR 007 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Alir traffic control resources are deficient Afrield resources are deficient Operational support facilitety-equipment are deficient Purchasing or providing poorty designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a time-by manner | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 005
OR 007
OR 008 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission OKGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Alir traffic control resources are deficient Aliribidi resources are deficient Operational support feolities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequately-worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequates manning/staffing resources Failure to provide adequates operational informational resources | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 005
OR 007
OR 008 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Ali traffic control resources are deficient Airfield resources are deficient Operational support feditives/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequaeate marning/staffing resources Failure to provide adequaeate marning/staffing resources Failure to provide adequaeate parational informational resources | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 006
OR 007
OR 008 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfield resources are deficient Operational support facilitety-requipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate-worm-out equipment in a time-by manner Personnel recruiting and selection policies are inadequate Failure to provide adequates marring/staffing resources Failure to provide adequates marring/staffing resources Failure to provide adequates marring/staffing resources Failure to provide adequates funding Organizational Climate | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 006
OR 009
OR 009 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Alir traffic control resources are deficient Aliritadir esources are deficient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate marning/staffing resources Failure to provide adequate poerational informational resources Failure to provide adequate funding Organizational Climate Organizational Climate Organizational culture (attitude/actions) allows for unsate mission demand/pressure | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 005
OR 005
OR 007
OR 008
OR 009 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfield resources are deficient Operational support feolitifies/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate amoning/staffing resources Failure to provide adequate amoning/staffing resources Failure to provide adequate inding Organizational Climate Organizational Climate Organizational culture (attitude/action or evaluation procedures lead to an unsafe act | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 006
OR 007
OR 008
OR 009 | Failure to remote existing rules Allowing unwritten polides to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resources/Acquisition Management Alir traffic control resources are deficient Aliribidi resources are deficient Operational support feolities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequately-worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate marning/staffing resources Failure to to provide adequate present considerational resources Failure to to provide adequate
funding Organizational Climate Organizational culture (attitude/actions) allows for unsafe mission demand/pressure inappropriate per experient of promotion or evaluation procedures lead to an unsafe act | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nane-Code
OR 001
OR 002
OR 003
OR 005
OR 006
OR 007
OR 008
OR 009 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfield resources are deficient Operational support feditifies/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequates maning/staffing resources Failure to provide adequates funding Organizational culture (attitude/actions) allows for unsate mission demand/pressure Inappropriate per ception of promotion or availuation procedures lead to an unsafe act Organizational outure (attitude/actions) allows for unsate mission demand/pressure Inappropriate per ception of promotion or availuation procedures lead to an unsafe act Organizational over-confidence or under-confidence in equipment Direpending unit describation or mission/equipment change leads to unsafe situation | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nane-Code
OR 001
OR 002
OR 003
OR 005
OR 006
OR 007
OR 008
OR 009 | Failure to enforce existing rules Allowing unwritten policides to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Orgenizational support feolitiest/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate tunding Orgenizational culture (activate) Orgenizational Climate Orgenizational culture fatifude/actions) allows for unsate mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Orgenizational culture fatifude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Orgenizational over-confidence or under-confidence in equipment Impending unit descrivation or mission/equipment change leads to unsafe situation Orgenizational structure is underecon indequated. | | | | | | | | | | | | | SV 002 SV 003 SV 004 Nane-Code OR 001 OR 002 OR 003 OR 004 OR 005 OR 006 OR 007 OR 008 OR 009 OC 001 OC 003 OC 004 OC 005 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Alir traffic control resources are deficient Aliritadir resources are deficient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate dependent policies are inadequate Failure to provide adequate funding Organizational Culture (attitude/actions) alinows for unsate mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational culture fattitude/actions alinows for unsate mission demand/pressure Impending unit descrivation or mission/equipment change leads to unsafe situation Organizational structure is unclear or inadequate process | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
GR 001
GR 002
GR 003
GR 005
GR 006
GR 006
GR 007
GR 008
GR 009
OC 001
GC 002
GC 003
GC 004
GC 005
GC 004
GC 005
GC 005 | Failure to enforce existing rules Allowing unwritten policides to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Orgenizational support feolitiest/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate tunding Orgenizational culture (activate) Orgenizational Climate Orgenizational culture fatifude/actions) allows for unsate mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Orgenizational culture fatifude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Orgenizational over-confidence or under-confidence in equipment Impending unit descrivation or mission/equipment change leads to unsafe situation Orgenizational structure is underecon indequated. | | | | | | | | | | | | | SV 002
SV 003
SV 004
Nano-Code
OR 001
OR 002
OR 003
OR 004
OR 005
OR 006
OR 007
OR 008
OR 009
OC 001
OC 002
OC 003
OC 004
OC 005
OC 005 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfield resources are deficient Operational support sediffeste/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequated personal recruiting and selection policies are inadequate Failure to provide adequated personal informational resources Failure to provide adequated personal informational resources Failure to provide adequated personal informational resources Failure to provide adequated personal informational informational collimate Organizational culture (attitude/actions) allows for unsate mission demand/pressure Inappropriate per ception of promotion or evaluation procedures lead to an unsate act Organizational over-confidence or under-confidence in equipment Impending unit describation or mission/equipment charge leads to unsafe situation Organizational structure is undear or inadequated Organizational structure is undear or maked situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation | | | | | | | | | | | | | SV 002 SV 003 SV 004 Nano-Code OR 001 OR 002 OR 003 OR 006 OR 006 OR 006 OR 006 OR 007 OR 008 OR 009 OC 001 OC 002 OC 003 OC 004 OC 005 OP 001 OP 002 OP 003 OP 004 | Failure to renforce existing rules Allowing numbriter policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission OKGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfleid resources are deficient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate traffices Failure to provide adequate traffing Failure to provide adequate traffing Failure to provide adequate funding Organizational culture fattfude/actions allows for unsate mission demand/pressure Inappropriate are registion of promotion or evaluation procedure a lead to an unsafe act Organizational over-confidence or under-confidence in equipment Impending unit describation or mission/equipment charge leads to unsafe situation Organizational structure is undered or inadequate Pace of ope-tempo/worldoad creater or inadequate Organizational program/policy risks not adequately assessed, leading to an unsafe situation Organizational program/policy risks not adequately assessed, leading to an unsafe situation Organizational program/policy risks not adequately assessed, leading to an unsafe situation Organizational formally faining is inadequated or unavailable | | | | | | | | | | | | | SY 002 SY 003 SY 004 Nano-Code OR 001 OR 002 OR 003 OR 004 OR 005 OR 006 OR 007 OR 008 OR 006 OR 007 OR 008 OR 006 OR 007 OR 008 OR 006 OR 007 OR 008 OR 006 OR 007 OR 008 OR 009 OR 001 OR 001 OR 002 OR 003 OR 004 OR 005 OR 006 OR 006 OR 007 OR 008 OR 007 OR 008 OR 009 OR 001 | Failure to enforce existing rules Allowing unwritten policies to become standard Directed individual to violate existing regulations Authorized unqualified individuals for mission ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Air traffic control resources are deficient Airfield resources are deficient Operational support sediffeste/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to remove inadequate/worm-out equipment in a timely manner Personnel recruiting and selection policies are
inadequate Failure to provide adequated personal recruiting and selection policies are inadequate Failure to provide adequated personal informational resources Failure to provide adequated personal informational resources Failure to provide adequated personal informational resources Failure to provide adequated personal informational informational collimate Organizational culture (attitude/actions) allows for unsate mission demand/pressure Inappropriate per ception of promotion or evaluation procedures lead to an unsate act Organizational over-confidence or under-confidence in equipment Impending unit describation or mission/equipment charge leads to unsafe situation Organizational structure is undear or inadequated Organizational structure is undear or maked situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation Organizational program/policy risks not adequated y assessed, leading to an unsafe situation | | | | | | | | | | | | THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX D. HFACS-M (EXCEL) | 20501 | Perceptual Factors | 1 | 2 | 3 | 4 | 5 | 6 | 7 | .8. | 9 | 10 | 11 | |---|--|----------|---|----------|---|----------|---|----------|-----|---------------|-----------------------|---------------| | PC 501
PC 502 | Motion illusion Turning illusion/balance | _ | _ | - | | - | | - | | - | | \vdash | | PC 503 | Visual illusion | - | | - | | - | | - | | - | - | - | | PC 504 | Misperception of changing environment | | | | | | | - | | - | | | | PC 505 | Misinterpreted/misread instrument (e.g., misjudge altitude/distance/speed) | | | | | | | | | | | | | PC 506 | Innacurate expectation (e.g., seeing/hearing what is expected instead of what is actually there/heard) | | | | | | | | | | | | | PC 507 | Misinterpretation of auditory cues | | | | | | | | | | | \vdash | | PC 508 | Spatial discrientation - not recognized | _ | _ | - | | - | | ⊢ | | - | | \vdash | | PC 509
PC 510 | Spatial disorientation - recognized Spatial disorientation - incapacitating | _ | _ | - | | \vdash | | \vdash | | - | \blacksquare | \vdash | | | Time distortion | | - | - | | - | _ | - | | - | $\boldsymbol{\vdash}$ | | | FOULT | Psycho-Behavioral Factors | _ | | | | - | | - | | - | | | | PC 201 | Pre-existing personality disorder (professionally diagnosed) | | | | | | | - | | - | | | | PC 202 | Pre-existing psychological disorder (professionally diagnosed) | | | | | | | | | | | | | PC 203 | Pre-existing psychosocial problem (professionally diagnosed) | | | | | | | | | | | - | | PC 204
PC 205 | Emotional state | _ | _ | \vdash | | \vdash | | ⊢ | | \vdash | | \vdash | | PC 205 | Personality style Overconfidence | - | | - | | - | _ | - | | - | - | - | | PC 207 | Pressing (e.g., pushing self or equipment too hard) | _ | | - | | \vdash | | - | | - | ${}$ | | | PC 206 | Complacency (e.g., absence of worry) | | | | | | | - | | - | | | | PC 209 | Not enough motivation | | | | | | | | | | | | | PC 210 | Misplaced motivation | | | | | | | | | \perp | | \vdash | | PC 211 | More aggressive than necessary | | | - | | - | | - | | - | | \vdash | | PC 212 | Excessive motivation to succeed (e.g., "do or die") | _ | | - | | | _ | - | - | - | \vdash | - | | PC 214 | "Get-hame it-is" /"get-there-it-is" Inappropriate response due to expectation | \vdash | | \vdash | | \vdash | | - | | - | | - | | PC 215 | Motivational exhaustion ("burnout") | | | | | \vdash | | - | | | | $\overline{}$ | | | Adverse Psysiological Stress | | | | | | | | | | | | | PC 301 | Effects of prescribed drugs | | | | | | | | | | | | | PC 302 | Operational injury/illness | | | | | | | | | | | \vdash | | PC 303 | Sudden incapacitation/unconsciousness Pro-existing physical illness/injury | <u> </u> | | \vdash | | \vdash | | — | | \vdash | | \vdash | | PC 305 | Protecting physical illness/injury Physical overexertion | \vdash | | \vdash | | \vdash | | - | | - | | - | | PC 306 | Fatigue (sleep deprivation) | | | | | \vdash | | - | | | | $\overline{}$ | | PC 307 | Circadian rhythm de synchronization (watch rotation or shift work) | | | | | | | | | | | | | PC 306 | Motion sickness | | | | | | | | | | | | | PC 311 | Reduced oxygen (hypoxia) | | | | | | | | | | | \vdash | | PC 312
PC 313 | Hyperventilation (rapid breathing) Inadequate adaptation to darkness | _ | | \vdash | | \vdash | | <u> </u> | | \vdash | | \vdash | | PC 313 | Dehydration | _ | - | | | | _ | - | - | - | \vdash | - | | | Physical task over-saturation | _ | | - | | \vdash | | \vdash | | - | \vdash | \vdash | | 7 0 023 | COMMAND | | | | | | | - | | - | | | | Nano-Code | Description | | | | | | | | | | | | | | Inadequate Supervision | | | | | | | | | | | | | SL002 | Inadequate oversight | _ | _ | \vdash | | \vdash | | ⊢ | | \vdash | | \vdash | | SL002 | Falled to ensure proper role-modeling | \vdash | - | | | | | - | | - | \blacksquare | - | | SI 004 | Falled to provide proper training Falled to provide appropriate policy/guidance | _ | | - | | | _ | - | | - | ${}$ | - | | SI 005 | Personality conflict with supervisor | - | | | | | | - | | - | | | | 81 006 | Lack of supervisory responses to critical information | | | | | | | | | | | | | SI 007 | Failed to communicate intent (e.g., standing orders/night orders) | | | | | | | | | | | | | | Failure to Correct Known Problem | _ | | | | | | _ | | \vdash | | \vdash | | | Falled to Identify/correct risky behavior | _ | _ | - | | - | _ | - | | - | | \vdash | | 31 002 | Failed to correct unsafe practices Manning/Personnel/Training Issues | _ | _ | | | | _ |
- | | _ | \vdash | - | | SP 001 | Directed mission beyond personnel/equipment capabilities | | | | | | | - | | \vdash | | | | SP 002 | Personnel mismatch | | | | | | | | | | | | | SP 003 | Selected individual with lack of current experience | | | | | | | | | | | | | SP 004 | Selected individual with limited overall experience | _ | _ | - | | _ | | _ | | - | | \vdash | | SP 005
SP 006 | Selected individual with lack of proficiency | _ | - | \vdash | | - | _ | \vdash | | - | \vdash | \vdash | | SP 0007 | Directed mission without sufficient manning Command (formal) training inadequate | \vdash | | - | | - | | - | | - | \vdash | - | | SP 008 | Authorized unqualified in dividuals for mission | | | | | | | - | | $\overline{}$ | | $\overline{}$ | | | Planned Innappropriate Operations | | | | | | | | | | | | | | Authorized unnecessary hazard | | | | | | | | | \vdash | | \vdash | | SP 102 | Performed inadequate risk assessment (ORM) | | | | | | | _ | | \vdash | | \vdash | | SV 001 | Supervisory Violations Failure to enforce existing rules | \vdash | | \vdash | | \vdash | | \vdash | | - | | - | | | Allowing unwritten policies to become standard | | | | | | | | | | | | | | Directed individual to violate existing regulations | - | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ORGANIZATIONAL INFLUENCE | | | - | | _ | | | _ | _ | | | | Nano-Code | ORGANIZATIONAL INFLUENCE Description | | | | | | | | | | | | | | ORGANIZATIONAL INFLUENCE Cescription Resource/Acquisition Management | | | | | | | | | | | | | | ORGANIZATIONAL INFLIENCE Description Resource/Acquisition Management Port facilities are deficient | | | | | | | | | | | | | | ORGANIZATIONAL INFLUENCE Cescription Resource/Acquisition Management | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch sing or providing poorly designed or unsuitable equipment | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch saing or providing poorly designed or unsuitable equipment Facilities for providing hyporades in a limitely manner | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 | ORGANIZATIONAL INFLUENCE Description Port facilities are deficient Cohannel markers/lighting are delicient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to produce new systems/lupprades in a timely manner Failure to produce noweque the produce of | | | | | | | | | | | | | Nano-Cede OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 OR 006 | ORGANIZATIONAL INFLUENCE Description Resources/Acquisition Miningement Port facilities are deficient Channel markers/lighting are delicient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to procure new systems/upgrades in a limely manner Failure to remove in adequated worn-out equipment in a timely manner Personnel recruiting and selection policies are intendept and | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 005 OR 005 OR 006 OR 007 | ORGANIZATIONAL INFLUENCE Cescription Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operation al support facilities/equipment are deficient Operation al support facilities/equipment are deficient Operation al support facilities/equipment are deficient Parth saing or providing poorly designed or unsuitable equipment Failure to remove new systems/parades in a limely manner Failure to remove in adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate manning/staffing resources | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 OR 006 OR 007 OR 008 | ORGANIZATIONAL INFLUENCE Description Resources/Acquisition Miningement Port facilities are deficient Channel markers/lighting are delicient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to procure new systems/upgrades in a limely manner Failure to remove in adequated worn-out equipment in a timely manner Personnel recruiting and selection policies are intendept and | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 OR 005 OR 007 OR 008 OR 009 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch sing or providing poorly designed or unsuitable equipment Failure to procure new systems/suprandos in a timely manner Failure to remove in adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequated amoning/staffling resources Failure to provide adequated appraisational informational resources | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 OR 005 OR 007 OR 008 OR 009 OR 010 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Miningement P ort facilities are deficient Channel markers/lighting are delicient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to prouve new systems/approades in a limitely mininer Failure to remove in adequate/worn-out equipment in a timely mininer P esturnet remove in adequate/worn-out equipment in a timely mininer P esturnet removing and estection policies are intendent and experiment of the provide adequate propriets are intendent and provide adequate propriets and informational resources Failure to provide adequate facilities in a formational resources Failure to provide adequate the digital informational resources Failure to provide adequate the digital informational resources Capacitational climate Organizational climate | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 006 OR 006 OR 006 OR 007 OR 008 OR 009 OR 010 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management P ort facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Pauliare to produce in adequate/facor-out equipment in a timely manner Paliare to produce in adequate/facor-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Personnel recruiting and selection policies are inadequate Failure to provide adequate amaning/self ing resources Failure to provide adequate funding Inadequate quality assurance within maintanance activity leads to unsafe situation Organizational culture (attitude/actions) allows for unsafe initiation demand/pressure | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 OR 007 OR 008 OR 009 OR 010 OR 010 OR 010 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management P ort facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch sizing or providing poorly designed or unsuitable equipment Failure to procure new systems/gingrades in a timely manner Failure to procure new systems/gingrades in a timely manner Failure to provide adequate/worn-out equipment in a timely manner Failure to provide adequate/existing policies are inadequate Failure to provide adequate an among/staffing resources Failure to provide adequate funding Inadequate quality assurance within maintainance activity leads to unsafe situation Organizational culture (attitude/sctions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 004 OR 010 OR 005 OR 006 OR 007 OR 008 OR 009 OR 010 OC 001 OC 001 OC 001 OC 001 | ORGANIZATIONAL INFLUENCE Description Port facilities are deficient Channel markers/lighting are delicient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to prouze new systems/upgrades in a timely manner Failure to remove in adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are intadequate Failure to provide adequate amoning/saffling resources Failure to provide adequate funding Insufficient informational resources Failure to provide adequate funding Insufficient informational resources Organizational ciliture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational culture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational culture (attitude/actions) allows for unsafe mission demand/pressure | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 002 OR 004 OR 010 OR 005 OR 006 OR 007 OR 007 OR 009 OR 010 OC 001 OC 002 OC 004 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch sing or providing poorly designed or unsuitable equipment
Failure to produce poorly designed or unsuitable equipment Failure to provide poorly designed or unsuitable equipment Failure to provide adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate funding Inadequate to provide adequate funding Inadequate quality assurance within maintanance activity leads to unsafe situation Cognizational culture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or availation procedurate lead to an unsafe act Organizational over-confidence or under-confidence in equipment | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 002 OR 004 OR 010 OR 005 OR 006 OR 007 OR 007 OR 009 OR 010 OC 001 OC 002 OC 004 | ORGANIZATIONAL INFLUENCE Description Port facilities are deficient Channel markers/lighting are delicient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to prouze new systems/upgrades in a timely manner Failure to remove in adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are intadequate Failure to provide adequate amoning/saffling resources Failure to provide adequate funding Insufficient informational resources Failure to provide adequate funding Insufficient informational resources Organizational ciliture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational culture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational culture (attitude/actions) allows for unsafe mission demand/pressure | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 002 OR 004 OR 010 OR 005 OR 006 OR 007 OR 007 OR 009 OR 010 OC 001 OC 002 OC 004 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Miningement Port facilities are deficient Channel markers/lighting are delicient Operational support facilities/equipment are deficient Purchasing or providing poorly designed or unsuitable equipment Failure to prouve new systems/lapprades in a timely manner Failure to remove in adequate/worn-out equipment in a timely manner Personnel recruiting and selection policies are intendent and experience of the provide adequate worn-out equipment in a timely manner Personnel recruiting and selection policies are intendent and experience of the provide adequate facilities of the provide adequate policies are intendent and provides and provides adequate of the provides adequate funding inadequate quality assurance within maintenance activity leads to unsafe situation Organizational ciliume (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational over-confidence or under-confidence in equipment Impending unit deactivation or mission/equipment change leads to unsafe situation Organizational structure is underer or mindequate. | | | | | | | | | | | | | Nano-Code OR (0.1) OR (0.2) OR (0.3) | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management P ort facilities are deficient Channel markers/fighting are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Parliament of providing poorly designed or unsuitable equipment Failure to provide in adequate Moverno-tut equipment in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate funding interest of the provide adequate funding Inadequate quality assurance within maintenance activity leads to unsafe situation Organizational culture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational culture (attitude/actions) allows for unsafe inside demand over confidence or under confidence in equipment Impending unit deactivation or mission deguipment change leads to unsafe situation Organizational situature is unclear or inadequate Organizational program/policy nicks not adequately assessed leading to an unsafe situation Organizational program/policy nicks not adequately assessed leading to an unsafe situation | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 003 OR 003 OR 004 OR 010 OR 005 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch sing or providing poorly designed or unsuitable equipment Failure to prouve new systems/jugrandes in a timely manner Failure to provide provide provide size of the s | | | | | | | | | | | | | Nano-Code OR 001 OR 001 OR 002 OR 003 OR 003 OR 004 OR 010 OR 005 OR 005 OR 005 OR 001 OR 005 OR 001 OR 005 OR 001 OR 005 OR 001 | ORGANIZATIONAL INFLUENCE Description Resources/Acquisition Management P ort facilities are deficient Channel markers/fighting are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Parthamage or providing poorly designed or unsuitable equipment Failure to provide in adequate Morro-out equipment in a timely manner Personned recruiting and selection policies are inadequate Failure to provide adequate amanings/self ing resources Failure to provide adequate funding Inadequate of provide adequate funding Inadequate quality assurance within maintanance activity leads to unsafe situation Organizational culture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational over confidence or under-confidence in equipment Impending unit deactivation or mission/equipment change leads to unsafe situation Organizational insurdure is undear or inadequate Cityanizational Process P see of ops-tempo/workload creates un sife situation Organizational program/policy risks not adequately assessed, leading to an unsafe situation Provided inadequate procedural guidance or publications Organizational (from) training is inadequate or unavailable | | | | | | | | | | | | | Nano-Code OR 001 OR 002 OR 003 OR 003 OR 004 OR 010 OR 010 OR 005 OR 006 OR 007 OR 000 OR 010 OC 001 OC 002 OC 003 OC 003 OC 004 OC 005 OF 005 OF 006 OF 007 OF 006 OF 007 OF 007 OF 007 OF 008 OF 009 | ORGANIZATIONAL INFLUENCE Description Resource/Acquisition Management Port facilities are deficient Channel markers/lighting are deficient Operational support facilities/equipment are deficient Purch sizing or providing poorly designed or unsuitable equipment Failure to prouve in adequate two-over-out equipment in a timely manner Failure to provide adequate designed or unsuitable equipment Failure to provide adequate funding interest in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate funding interest in a timely manner Personnel recruiting and selection policies are inadequate Failure to provide adequate funding inadequate quality assurance within maintenance activity leads to unsafe situation Organizational culture (attitude/actions) allows for unsafe insisten demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational over confidence or under confidence in equipment Impending unit descrivation or mission ofecupiement Impending unit descrivation or mission pecupiement Impending unit descrivation or mission pecupiement Impending unit descrivation or mission ofecupiement Organizational structure is undeen or under confidence in equipment Organizational structure is undeen or inadequate Organizational process Pace of ops-tempo/workload creates un sife situation Organizational process Pace of ops-tempo/workload creates un sife situation Organizational process in process of the pr | | | | | | | | | | | | | Nano-Code OR 001 OR 001 OR 002 OR 003 OR 003 OR 005 | ORGANIZATIONAL INFLUENCE Description Resources/Acquisition Management P ort facilities are deficient Channel markers/fighting are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Operational support facilities/equipment are deficient Parthamage or providing poorly designed or unsuitable equipment Failure to provide in adequate Morro-out equipment in a timely manner Personned recruiting and selection policies are inadequate Failure to provide adequate amanings/self ing resources Failure to provide adequate funding Inadequate of provide adequate funding Inadequate quality assurance within maintanance activity leads to unsafe situation Organizational culture (attitude/actions) allows for unsafe mission demand/pressure Inappropriate perception of promotion or evaluation procedures lead to an unsafe act Organizational over confidence or under-confidence in equipment Impending unit deactivation or mission/equipment change leads to unsafe situation Organizational insurdure is undear or inadequate Cityanizational Process P see of ops-tempo/workload creates un sife situation Organizational program/policy risks not adequately assessed, leading to an unsafe situation Provided inadequate procedural guidance
or publications Organizational (from) training is inadequate or unavailable | | | | | | | | | | | | THIS PAGE INTENTIONALLY LEFT BLANK ## **APPENDIX E. THESIS DATA** #### A. NANO CODE | [| OOD HFACS | | | | | | Findings | 5 | | | | | |--------|----------------|-------|-------|-------|-------|-------|---------------|-------|-------|-------|--------|-------| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 49/15 | AV001 | PP103 | AE202 | PP106 | PC307 | AE104 | PC307 | OP003 | OP006 | OP002 | PE204 | | 2 | 1310 | PP103 | PP101 | PC108 | PP106 | PC307 | AE204 | PC307 | OP001 | OC001 | SI001 | PP110 | | 3 | 0602 | AE103 | AE103 | AE206 | PP106 | PC307 | AE206 | PC307 | SI004 | SI004 | SF001 | PE204 | | 4 | 7565 | AE103 | PP101 | AE202 | PP106 | PC307 | AE204 | PC504 | SV002 | SI003 | SF002 | PE204 | | 5 | 49A | PP103 | OP004 | PC102 | PP106 | PP205 | PC504 | PC404 | OP002 | OP003 | SI004 | PE206 | | 6 | 21B/49 | AE202 | AV001 | PC106 | PP106 | SI001 | AE204 | PP205 | OR007 | OP005 | OP006 | OR004 | | 7 | 1810 | PP103 | PP101 | PC106 | PP106 | PC307 | AE103 | AE201 | OC001 | SI004 | SI001 | PE204 | | 8 | 1110 | AE103 | OP004 | PC108 | AE204 | PC308 | AE104 | PC308 | SI004 | SF001 | SF002 | PE204 | | 9 | 1110 | SV001 | AE103 | AV001 | AE206 | OP001 | AE206 | OP001 | OP002 | OP005 | OP002 | OR004 | | 10 | 1110 | SV002 | OP004 | AE103 | PP108 | PC308 | A E206 | PC307 | SI001 | OP002 | O P006 | PE204 | | 11 | 1110 | AE103 | PP103 | PC106 | PP106 | PC308 | AE206 | OC001 | OC001 | OC001 | O P005 | PE204 | | 12 | 1110 | AV001 | AE202 | AE202 | AE204 | PC307 | PP111 | PP205 | SI004 | SF002 | SI001 | PE204 | | 13 | 1110 | AV003 | PP101 | AE206 | PP106 | PC305 | AE104 | PC307 | OP002 | OP003 | OP006 | PE204 | | 14 | 1110 | AE202 | PP102 | SF001 | PP106 | PP206 | AE104 | PC307 | SF001 | OP002 | OP006 | PE207 | HFACS-M | | | | | | Findings | | | | | | | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 1317 | AE103 | AE201 | AE201 | PP106 | PC306 | AE104 | PC306 | SI004 | SF002 | SI001 | PE203 | | 2 | 1810 | AE103 | PP112 | PC106 | PP106 | PC304 | AE204 | PC306 | SP201 | OP006 | OP002 | PE203 | | 3 | 0602 | AV002 | SI001 | PC106 | AE204 | PC304 | PC101 | PP205 | OP001 | OP002 | O P006 | OR003 | | 4 | 7523 | AE201 | AE103 | PP108 | AE206 | PC307 | AE204 | PC306 | PE204 | PE202 | SI001 | OR004 | | 5 | 1310 | AE103 | PP101 | AE202 | PP106 | PC306 | AE206 | PC306 | OP003 | SI004 | SI006 | OR004 | | 6 | 1120 | AV001 | PP102 | AE203 | PP106 | OP001 | AE206 | PC505 | OP001 | OR007 | O P006 | PE206 | | 7 | 19A | AV001 | PP102 | PP101 | PP106 | PC307 | AE204 | PC306 | SF001 | OP006 | SV002 | PE201 | | 8 | 1110 | AV001 | PC206 | PP103 | PP106 | PC304 | A E204 | PC307 | PC307 | OP002 | OC001 | PE201 | | 9 | 1110 | AE103 | AE102 | PC108 | PP106 | PC307 | PP105 | PC307 | OP001 | OP002 | O P006 | PE203 | | 10 | 1110 | AE103 | PP101 | PC108 | PP106 | PC306 | A E104 | PC510 | SI004 | SF002 | SI001 | PE208 | | 11 | 1110 | AV001 | PC405 | PC102 | PP106 | PC307 | AE204 | PC306 | OP003 | OP005 | OC001 | OR004 | | 12 | 1110 | AE103 | AE206 | AE206 | AE204 | OP001 | AE204 | PC306 | OP003 | OC001 | O P007 | PE203 | | 13 | 1110 | AE103 | PP101 | PC108 | PP106 | PC306 | AE204 | PC306 | OP002 | OP005 | SI004 | OP006 | | 14 | 1110 | PC306 | PP101 | PP108 | PP106 | PC306 | AE204 | PC307 | OC001 | SP007 | SI001 | OR004 | ### B. SUB CODE | | OOD HFACS | | | | | | Findings | | | | | | |---|---|--|---|--|--|--|---|---|--|---|--|---| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 49/15 | A-V | P-CCPF | A-JDME | P-CCPF | P-APS | A-SB | P-APS | O-P | O-P | O-P | P-TE | | 2 | 1310 | P-CCPF | P-CCPF | P-AF | P-CCPF | P-APS | A-JDME | P-APS | O-P | O-C | S-IS | P-CCPF | | 3 | 0602 | A-SB | A-SB | A-JDME | P-CCPF | P-APS | A-JDME | P-APS | S-IS | S-IS | S-FCKP | P-TE | | 4 | 7565 | A-SB | P-CCPF | A-JDME | P-CCPF | P-APS | A-JDME | P-PF | S-SV | S-IS | S-FCKP | P-TE | | 5 | 49A | P-CCPF | O-P | P-AF | P-CCPF | P-SIS | P-PF | P-PML | O-P | O-P | S-IS | P-TE | | 6 | 21B/49 | A-JDME | A-V | P-AF | P-CCPF | S-IS | A-JDME | P-SIS | O-RAM | O-P | O-P | O-RAM | | 7 | 1810 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-SB | A-JDME | O-C | S-IS | S-IS | P-TE | | 8 | 1110 | A-SB | O-P | P-AF | A-JDME | P-APS | A-SB | P-APS | S-IS | S-FCKP | S-FCKP | P-TE | | 9 | 1110 | S-SV | A-SB | A-V | A-JDME | O-P | A-JDME | O-P | O-P | O-P | O-P | O-RAM | | 10 | 1110 | S-SV | O-P | A-SB | P-CCPF | P-APS | A-JDME | P-APS | S-IS | O-P | O-P | P-TE | | 11 | 1110 | A-SB | P-CCPF | P-AF | P-CCPF | P-APS | A-JDME | O-C | O-C | O-C | O-P | P-TE | | 12 | 1110 | A-V | A-JDME | A-JDME | A-JDME | P-APS | P-CCPF | P-SIS | S-IS | S-FCKP | S-IS | P-TE | | 13 | 1110 | A-V | P-CCPF | A-JDME | P-CCPF | P-APS | A-SB | P-APS | O-P | O-P | O-P | P-TE | | 14 | 1110 | A-JDME | P-CCPF | S-FCKP | P-CCPF | P-SIS | A-SB | P-APS | S-FCKP | O-P | O-P | P-TE | HFACS-M | | | | | | Findings | | | | | | | Number | HFACS-M Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | Findings
6 | 7 | 8 | 9 | 10 | 11 | | Number
1 | | 1
A-SB | 2
A-JDME | 3
A-JDME | 4
P-CCPF | 5
P-APS | | 7
P-APS | 8
C-IS | 9
C-FCKP | 10
C-IS | 11
P-TE | | 1 2 | Desig/MOS/AFSC
1317
1810 | A-SB
A-SB | | A-JDME
P-AF | P-CCPF | P-APS | 6
A-SB
A-JDME | P-APS
P-APS | C-IS
C-PIO | C-FCKP
O-P | C-IS
O-P | P-TE
P-TE | | 1
2
3 | Desig/MOS/AFSC
1317
1810
0602 | A-SB
A-SB
A-V | A-JDME
P-CCPF
C-IS | A-JDME
P-AF
P-AF | P-CCPF
P-CCPF
A-JDME | P-APS
P-APS
P-APS | 6
A-SB
A-JDME
P-AF | P-APS
P-APS
P-SIS | C-IS
C-PIO
O-P | C-FCKP
O-P | C-IS
O-P
O-P | P-TE
P-TE
O-RAM | | 1
2
3
4 | Desig/MOS/AFSC
1317
1810
0602
7523 | A-SB
A-SB
A-V
A-JDME | A-JDME
P-CCPF
C-IS
A-SB | A-JDME
P-AF | P-CCPF
P-CCPF
A-JDME
A-JDME | P-APS
P-APS
P-APS
P-APS | 6
A-SB
A-JDME | P-APS
P-APS
P-SIS
P-APS | C-IS
C-PIO | C-FCKP
O-P
O-P
P-TE | C-IS
O-P | P-TE
P-TE
O-RAM
O-RAM | | 1
2
3
4
5 | Desig/MOS/AFSC
1317
1810
0602
7523
1310 | A-SB
A-SB
A-V | A-JDME
P-CCPF
C-IS
A-SB
P-CCPF | A-JDME
P-AF
P-AF
P-CCPF
A-JDME | P-CCPF
P-CCPF
A-JDME
A-JDME
P-CCPF | P-APS
P-APS
P-APS
P-APS
P-APS | 6
A-SB
A-JDME
P-AF | P-APS
P-APS
P-SIS
P-APS
P-APS | C-IS
C-PIO
O-P
P-TE
O-P | C-FCKP
O-P
O-P
P-TE
C-IS | C-IS
O-P
O-P
C-IS
C-IS | P-TE
P-TE
O-RAM
O-RAM
O-RAM | | 1
2
3
4
5 | Desig/MOS/AFSC
1317
1810
0602
7523
1310
1120 | A-SB
A-SB
A-V
A-JDME | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF | A-JDME
P-AF
P-AF
P-CCPF | P-CCPF
P-CCPF
A-JDME
A-JDME | P-APS
P-APS
P-APS
P-APS
P-APS
O-P | 6
A-SB
A-JDME
P-AF
A-JDME | P-APS
P-APS
P-SIS
P-APS | C-IS
C-PIO
O-P
P-TE
O-P | C-FCKP
O-P
O-P
P-TE | C-IS O-P O-P C-IS C-IS O-P | P-TE
P-TE
O-RAM
O-RAM | | 1
2
3
4
5
6
7 | Desig/MOS/AFSC
1317
1810
0602
7523
1310 | A-SB
A-SB
A-V
A-JDME
A-SB | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF | A-JDME P-AF P-AF P-CCPF A-JDME A-JDME P-CCPF | P-CCPF A-JDME A-JDME P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
P-APS
O-P
P-APS | 6
A-SB
A-JDME
P-AF
A-JDME
A-JDME | P-APS
P-APS
P-SIS
P-APS
P-APS | C-IS
C-PIO
O-P
P-TE
O-P | C-FCKP
O-P
O-P
P-TE
C-IS | C-IS O-P O-P C-IS C-IS O-P C-SV | P-TE
P-TE
O-RAM
O-RAM
O-RAM
P-TE
P-TE | | 1
2
3
4
5
6
7 | Desig/MOS/AFSC
1317
1810
0602
7523
1310
1120
19A
1110 | A-SB
A-SB
A-V
A-JDME
A-SB
A-V | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF P-CCPF | A-JDME P-AF P-AF P-CCPF A-JDME A-JDME P-CCPF P-CCPF | P-CCPF P-CCPF A-JDME A-JDME P-CCPF P-CCPF P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
P-APS
O-P
P-APS
P-APS | 6 A-SB A-JDME P-AF A-JDME A-JDME A-JDME A-JDME A-JDME A-JDME | P-APS P-APS P-APS P-APS P-APS P-APS P-APS P-APS | C-IS
C-PIO
O-P
P-TE
O-P
O-P
C-FCKP | C-FCKP O-P O-P P-TE C-IS O-RAM O-P O-P | C-IS
O-P
O-P
C-IS
C-IS
O-P
C-SV
O-C | P-TE P-TE O-RAM O-RAM P-TE P-TE P-TE | | 1
2
3
4
5
6
7
8 | Desig/MOS/AFSC
1317
1810
0602
7523
1310
1120
19A | A-SB A-SB A-V A-JDME A-SB A-V A-V | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF P-CCPF P-BF A-SB | A-JDME P-AF P-AF P-CCPF A-JDME A-JDME P-CCPF P-CCPF | P-CCPF P-CCPF A-JDME A-JDME P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
O-P
P-APS
P-APS
P-APS | 6 A-SB A-JDME P-AF A-JDME A-JDME A-JDME A-JDME A-JDME A-JDME P-CCPF | P-APS P-APS P-APS P-APS P-APS P-APS P-APS P-APS P-APS |
C-IS
C-PIO
O-P
P-TE
O-P
O-P
C-FCKP
O-P | C-FCKP O-P O-P P-TE C-IS O-RAM O-P O-P O-P | C-IS O-P O-P C-IS C-IS O-P C-SV O-C | P-TE P-TE O-RAM O-RAM O-RAM P-TE P-TE P-TE | | 1
2
3
4
5
6
7 | Desig/MOS/AFSC
1317
1810
0602
7523
1310
1120
19A
1110 | A-SB
A-SB
A-V
A-JDME
A-SB
A-V
A-V | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF P-CCPF | A-JDME P-AF P-AF P-CCPF A-JDME A-JDME P-CCPF P-CCPF | P-CCPF P-CCPF A-JDME A-JDME P-CCPF P-CCPF P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
P-APS
O-P
P-APS
P-APS | 6 A-SB A-JDME P-AF A-JDME A-JDME A-JDME A-JDME A-JDME A-JDME | P-APS P-APS P-APS P-APS P-APS P-APS P-APS P-APS | C-IS
C-PIO
O-P
P-TE
O-P
O-P
C-FCKP | C-FCKP O-P O-P P-TE C-IS O-RAM O-P O-P | C-IS
O-P
O-P
C-IS
C-IS
O-P
C-SV
O-C | P-TE P-TE O-RAM O-RAM P-TE P-TE P-TE | | 1
2
3
4
5
6
7
8 | Desig/MOS/AFSC
1317
1810
0602
7523
1310
1120
19A
1110
1110 | A-SB
A-V
A-JDME
A-SB
A-V
A-V
A-V
A-SB | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF P-CCPF P-BF A-SB | A-JDME P-AF P-AF P-CCPF A-JDME A-JDME P-CCPF P-CCPF | P-CCPF P-CCPF A-JDME A-JDME P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
O-P
P-APS
P-APS
P-APS | 6 A-SB A-JDME P-AF A-JDME A-JDME A-JDME A-JDME A-JDME A-JDME P-CCPF | P-APS P-APS P-APS P-APS P-APS P-APS P-APS P-APS P-APS | C-IS
C-PIO
O-P
P-TE
O-P
O-P
C-FCKP
O-P | C-FCKP O-P O-P P-TE C-IS O-RAM O-P O-P O-P | C-IS O-P O-P C-IS C-IS O-P C-SV O-C | P-TE P-TE O-RAM O-RAM O-RAM P-TE P-TE P-TE | | 1
2
3
4
5
6
7
8
9 | Desig/MOS/AFSC 1317 1810 0602 7523 1310 1120 19A 1110 1110 1110 | A-SB A-V A-JDME A-SB A-V A-V A-V A-SB A-SB | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF P-CCPF P-PBF A-SB P-CCPF | A-JDME P-AF P-AF P-CCPF A-JDME A-JDME P-CCPF P-CCPF P-AF | P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
O-P
P-APS
P-APS
P-APS
P-APS | 6 A-SB A-JDME P-AF A-JDME | P-APS | C-IS
C-PIO
O-P
P-TE
O-P
O-P
C-FCKP
O-P
O-P | C-FCKP O-P O-P P-TE C-IS O-RAM O-P O-P C-FCKP | C-IS O-P O-P C-IS C-IS O-P C-SV O-C O-P C-IS | P-TE P-TE O-RAM O-RAM O-RAM P-TE P-TE P-TE P-TE | | 1
2
3
4
5
6
7
8
9 | Desig/MOS/AFSC 1317 1810 0602 7523 1310 1120 19A 1110 1110 1110 | A-SB A-V A-JDME A-SB A-V A-V A-V A-V A-V A-V A-SB A-SB A-V | A-JDME P-CCPF C-IS A-SB P-CCPF P-CCPF P-CCPF P-BF A-SB P-CCPF P-PML | A-JDME P-AF P-CCPF A-JDME A-JDME P-CCPF P-CCPF P-AF P-AF | P-CCPF P-CCPF A-JDME P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF P-CCPF | P-APS
P-APS
P-APS
P-APS
P-APS
P-APS
P-APS
P-APS
P-APS
P-APS | 6 A-SB A-JDME P-AF A-JDME | P-APS | C-IS
C-PIO
O-P
P-TE
O-P
O-P
C-FCKP
O-P
O-P
C-IS | C-FCKP O-P O-P P-TE C-IS O-RAM O-P O-P O-P C-FCKP | C-IS O-P C-IS C-IS O-P C-SV O-C O-P C-IS O-C | P-TE P-TE O-RAM O-RAM P-TE P-TE P-TE P-TE O-RAM | #### C. DOD HFACS SUB #### D. HFACS-M SUB ### E. CATEGORICAL | D | OD HFACS | | | | | F | inding |
gs | | | | | |--------|----------------|---|---|---|---|---|--------|--------|---|---|----|----| | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 49/15 | Α | Р | Α | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 2 | 1310 | Р | Р | Р | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 3 | 0602 | Α | Α | Α | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 4 | 7 565 | Α | Р | Α | Р | Р | Α | Р | S | S | S | Р | | 5 | 49A | Р | 0 | Р | Р | Р | Р | Р | 0 | 0 | S | Р | | 6 | 21B/49 | Α | Α | Р | Р | S | Α | Р | 0 | 0 | 0 | 0 | | 7 | 1810 | Α | Р | Р | Р | Р | Α | Α | 0 | S | S | Р | | 8 | 1110 | Α | 0 | Р | Α | Р | Α | Р | S | S | S | Р | | 9 | 1110 | S | Α | Α | Α | 0 | Α | 0 | 0 | 0 | 0 | 0 | | 10 | 1110 | S | 0 | Α | Р | Р | Α | Р | S | 0 | 0 | Р | | 11 | 1110 | Α | Ρ | Ρ | Р | Р | Α | 0 | 0 | 0 | 0 | Р | | 12 | 1110 | Α | Α | Α | Α | Р | Р | Р | S | S | S | Р | | 13 | 1110 | Α | Р | Α | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 14 | 1110 | Α | Ρ | S | Р | Р | Α | Р | S | 0 | 0 | Р | HFACS-M | | | | | | inding | | | | | | | Number | Desig/MOS/AFSC | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | 1317 | Α | Α | Α | Р | Р | Α | Р | С | С | С | Р | | 2 | 1810 | Α | Α | Р | Р | Р | Α | Р | С | 0 | 0 | Р | | 3 | 0602 | Α | С | Р | Α | Р | Р | Р | 0 | 0 | 0 | 0 | | 4 | 7523 | Α | Α | Р | Α | Р | Α | Р | Р | Р | С | 0 | | 5 | 1310 | Α | Р | Α | Р | Р | Α | Р | 0 | С | С | 0 | | 6 | 1120 | Α | Р | Α | Р | 0 | Α | Р | 0 | 0 | 0 | Р | | 7 | 19A | Α | Р | Р | Р | Р | Α | Р | С | 0 | С | Р | | 8 | 1110 | Α | Р | Р | Р | Р | Α | Р | 0 | 0 | 0 | Р | | 9 | 1110 | Α | Α | Р | Р | Р | Р | Р | 0 | 0 | 0 | Р | | 10 | 1110 | Α | Α | Р | Р | Р | Α | Р | С | С | С | Р | | 11 | 1110 | Α | Р | Р | Р | Р | Α | Р | 0 | 0 | 0 | 0 | | 12 | 1110 | Α | Α | Α | Α | 0 | Α | Р | 0 | 0 | 0 | Р | | 13 | 1110 | Α | Α | Р | Р | Р | Α | Р | 0 | 0 | С | 0 | | 14 | 1110 | Р | Р | Р | Р | Р | Α | Р | 0 | С | С | 0 | ### F. DOD HFACS CATA | DOD CAT | 0 | S | Р | Α | Pi | |---------|-------|-------|-------|-------|-------| | 1 | 0 | 2 | 2 | 10 | 0.516 | | 2 | 3 | 0 | 7 | 4 | 0.330 | | 3 | 0 | 1 | 6 | 7 | 0.396 | | 4 | 0 | 0 | 11 | 3 | 0.637 | | 5 | 1 | 1 | 12 | 0 | 0.725 | | 6 | 0 | 0 | 2 | 12 | 0.736 | | 7 | 2 | 0 | 11 | 1 | 0.615 | | 8 | 9 | 5 | 0 | 0 | 0.505 | | 9 | 10 | 4 | 0 | 0 | 0.560 | | 10 | 9 | 5 | 0 | 0 | 0.505 | | 11 | 2 | 0 | 12 | 0 | 0.736 | | Total | 36 | 18 | 63 | 37 | 6.264 | | Pj | 0.234 | 0.117 | 0.409 | 0.240 | | Pbar = 0.569 PeBar = 0.293 Kappa = 0.391 | OD SWO CA | 0 | S | Р | А | Pi | |-----------|-------|-------|-------|-------|-------| | 1 | 0 | 2 | 0 | 5 | 0.524 | | 2 | 2 | 0 | 3 | 2 | 0.238 | | 3 | 0 | 1 | 2 | 4 | 0.333 | | 4 | 0 | 0 | 4 | 3 | 0.429 | | 5 | 1 | 0 | 6 | 0 | 0.714 | | 6 | 0 | 0 | 1 | 6 | 0.714 | | 7 | 2 | 0 | 5 | 0 | 0.524 | | 8 | 3 | 4 | 0 | 0 | 0.429 | | 9 | 5 | 2 | 0 | 0 | 0.524 | | 10 | 5 | 2 | 0 | 0 | 0.524 | | 11 | 1 | 0 | 6 | 0 | 0.714 | | Total | 19 | 11 | 27 | 20 | 5.667 | | Pj | 0.247 | 0.143 | 0.351 | 0.260 | | Pbar = 0.247 Pbar = 0.515 PeBar = 0.272 Kappa = 0.334 | NON-SWO | 0 | s | Р | Α | Pi | |---------|-------|-------|-------|-------|-------| | 1 | 0 | 0 | 2 | 5 | 0.524 | | 2 | 1 | 0 | 4 | 2 | 0.333 | | 3 | 0 | 0 | 4 | 3 | 0.429 | | 4 | 0 | 0 | 7 | 0 | 1.000 | | 5 | 0 | 1 | 6 | 0 | 0.714 | | 6 | 0 | 0 | 1 | 6 | 0.714 | | 7 | 0 | 0 | 6 | 1 | 0.714 | | 8 | 6 | 1 | 0 | 0 | 0.714 | | 9 | 5 | 2 | 0 | 0 | 0.524 | | 10 | 4 | 3 | 0 | 0 | 0.429 | | 11 | 1 | 0 | 6 | 0 | 0.714 | | Total | 17 | 7 | 36 | 17 | 6.810 | | Pj | 0.221 | 0.091 | 0.468 | 0.221 | | Pbar = 0.619 PeBar = 0.324 Kappa = 0.436 #### G. HFACS-M CATA | M CAT | 0 | С | Р | Α | Pi | |-------|-------|-------|-------|-------|-------| | 1 | 0 | 0 | 1 | 13 | 0.857 | | 2 | 0 | 1 | 6 | 7 | 0.396 | | 3 | 0 | 0 | 10 | 4 | 0.560 | | 4 | 0 | 0 | 11 | 3 | 0.637 | | 5 | 2 | 0 | 12 | 0 | 0.736 | | 6 | 0 | 0 | 2 | 12 | 0.736 | | 7 | 0 | 0 | 14 | 0 | 1.000 | | 8 | 9 | 4 | 1 | 0 | 0.462 | | 9 | 9 | 4 | 1 | 0 | 0.462 | | 10 | 7 | 7 | 0 | 0 | 0.462 | | 11 | 6 | 0 | 8 | 0 | 0.473 | | Total | 33 | 16 | 66 | 39 | 6.780 | | Pj | 0.214 | 0.104 | 0.429 | 0.253 | | Pbar = 0.616 Pe Bar = 0.305 Kappa = 0.448 | M SWO CAT | 0 | С | Р | А | Pi | |-----------|-------|-------|-------|-------|-------| | 1 | 0 | 0 | 1 | 6 | 0.714 | | 2 | 0 | 0 | 3 | 4 | 0.429 | | 3 | 0 | 0 | 6 | 1 | 0.714 | | 4 | 0 | 0 | 6 | 1 | 0.714 | | 5 | 1 | 0 | 6 | 0 | 0.714 | | 6 | 0 | 0 | 1 | 6 | 0.714 | | 7 | 0 | 0 | 7 | 0 | 1.000 | | 8 | 6 | 1 | 0 | 0 | 0.714 | | 9 | 5 | 2 | 0 | 0 | 0.524 | | 10 | 4 | 3 | 0 | 0 | 0.429 | | 11 | 3 | 0 | 4 | 0 | 0.429 | | Total | 19 | 6 | 34 | 18 | 7.095 | | Pi | 0,247 | 0.078 | 0.442 | 0,234 | | Pbar = 0.645 Pe Bar = 0.317 Kappa = 0.481 | M NON-SWO CAT | 0 | С | Р | А | Pi | |---------------|-------|-------|-------|-------|-------| | 1 | 0 | 0 | 0 | 7 | 1.000 | | 2 | 0 | 1 | 3 | 3 | 0.286 | | 3 | 0 | 0 | 4 | 3 | 0.429 | | 4 | 0 | 0 | 5 | 2 | 0.524 | | 5 | 1 | 0 | 6 | 0 | 0.714 | | 6 | 0 | 0 | 1 | 6 | 0.714 | | 7 | 0 | 0 | 7 | 0 | 1.000 | | 8 | 3 | 3 | 1 | 0 | 0.286 | | 9 | 4 | 2 | 1 | 0 | 0.333 | | 10 | 3 | 4 | 0 | 0 | 0.429 | | 11 | 3 | 0 | 4 | 0 | 0.429 | | Total | 14 | 10 | 32 | 21 | 6.143 | | Pj | 0.182 | 0.130 | 0.416 | 0.273 | | Pbar = 0.558 Pe Bar = 0.297 Kappa = 0.372 #### H. OVERALL ANALYSIS | | DOD HFACS | HFACS-M | |---------|-----------|---------| | SWO | 7 | 7 | | NON-SWO | 7 | 7 | | | Overall | SWO | NON-SWO | |-----------------------|---------|-------|---------| | DOD HFACS (Nano-code) | 0.154 | 0.114 | 0.198 | | HFACS-M (Nano-code) | 0.182 | 0.202 | 0.137 | | DOD HFACS (Sub-code) | 0.281 | 0.25 | 0.293 | | HFACS-M (Sub-code) | 0.355 | 0.362 | 0.289 | | DOD HFACS (Category) | 0.391 | 0.334 | 0.436 | | HFACS-M (Category) | 0.448 | 0.481 | 0.372 | #### LIST OF REFERENCES - Baysari, M. T., Caponecchia, C., McIntosh, A. S., & Wilson, J. R. (2009). Classification of errors contributing to rail incidents and accidents: A comparison of two human error identification techniques. *Safety Science*, 47, 948–957. - Defense Acquisition University [DAU]. (2009, September 15). Retrieved from https://acc.dau.mil/CommunityBrowser.aspx?id=510172&lang=en-US - Department of Defense. (2005, January). Department of defense human factors analysis and classification system: A mishap investigation and data analysis tool. Washington, DC: Department of Defense. - Department of the Navy. (2005, January). *OPNAVINST 5102.1D: Navy & Marine Corps mishap and safety investigation reporting, and record keeping manual.* Washington, DC: Department of the Navy. - Fleiss, J. L. (1971). Measuring nominal scale agreement among many raters. *Psychological Bulletin*, *76*(5), 378–382. - Griggs, F. J. (2012). A human factors analysis and classification system (HFACS) examination of commercial vessel accidents (Master's thesis). Naval Postgraduate School,
Monterey, CA. - Gwet, K. L. (2010) *Handbook of inter-rater reliability* (2nd Ed.). Gaithersburg: Advanced Analytics, LLC. - Hale, A., Walker, D., Walters, N., & Bolt, H. (2012). Developing the understanding of underlying causes of construction fatal accidents. *Safety Science*, 1–8. - Inglis, M., Sutton, J., & McRandle, B. (2007, January). human factors analysis of australian aviation accidents and comparison with the United States. *Australian Transport Safety Bureau*, 1–61. - Lacy, R. (1998). *Human factors analysis of U.S. Navy afloat mishaps* (Master's thesis). Naval Postgraduate School, Monterey, CA. - Lazzaretti, P. (2008). HSI in the USN frigate community: Operational readiness and safety as a function of manning levels (Master's thesis). Naval Postgraduate School, Monterey, CA. - Lenne, M. G., Salmon, P. M., Liu, C. C., & Trotter, M. (2011). A systems approach to accident causation in mining: An application of the HFACS method. *Accident Analysis and Prevention*, 1–7. - Naval Safety Center. (2007). DoD Human Factors Analysis and Classification System (HFACS). - O'Connor, P. (2008, June). HFACS with an additional layer of granularity: validity and utility in accident analysis. *Aviation, Space, and Environmental Medicine*, 79(6), 599–606. - O'Connor, P., Walliser, J., & Philips, E. (2010). Evaluation of a human factors analysis and classification system used by trained raters. *Aviation, Space, and Environmental Medicine*, *81*(10), 957–960. - O'Connor, P., & Walker, P. (2011). Evaluation of a human factors analysis and classification system as used by simulated mishap boards. *Aviation, Space, and Environmental Medicine*, 82(1), 44–48. - Olsen, N. S., & Shorrock, S. T. (2010). Evaluation of the HFACS-ADF safety classification system: Inter-coder consensus and intra-coder consistency. *Accident Analysis and Prevention*, *42*, 437–444. - Patterson, J. M., & Shappell, S. A. (2010). Operator error and system deficiencies: Analysis of 508 mining incidents and accidents from Queensland, Australia using HFACS. *Accident Analysis and Prevention*, 42, 1379–1385. - Rashid, H. S. J., Place, C. S., & Braithwaite, G. R. (2010). Helicopter maintenance error analysis: Beyond the third order of the HFACS-ME. *International Journal of Industrial Ergonomics*, *40*, 636–647. - Reason, J. (1990). *Human error*. Oakleigh, Victoria: Press Syndicate of the University of Cambridge. - Reason, J. (1997). *Managing the risks of organizational accidents*. Burlington, VT: Ashgate. - Reinach, S., Viale, A., & Green, D. (2007). Human error investigation software tool (HEIST). *U.S. Department of Transportation, Federal Railroad Administration, Office of Research and Development*, 1–41. - Salmon, P. M., Cornelissen, M., & Trotter, M. J. (2012). Systems-based accident analysis methods: A comparison of Accimap, HFACS, and STAMP. *Safety Science*, *50*, 1158–1170. - Schmorrow, D. D. (1998). A human error analysis and model of naval aviation maintenance related mishaps (Master's thesis). Naval Postgraduate School, Monterey, CA. - Schroder-Hinrichs, J. U., Baldauf, M., & Ghirxi, K. T. (2011). Accident investigation reporting deficiencies related to organizational factors in machinery space fires and explosions. *Accident Analysis and Prevention*, 43(3), 1187–1196. - Shappell, S. A., & Wiegmann, D. A. (2001). Applying reason: The human factors analysis and classification system (HFACS). *Human Factors and Aerospace Safety, 1*(1), 59–86. - Wang, L., Wang, Y., Yang, X., Cheng, K., Yang, H., Zhu, B., Fan, C., & Ji, X. (2011). Coding ATC incident data using HFACS: Intercoder consensus. *International Journal of Quality, Statistics, and Reliability*, 1–8. - Wertheim, K. E. (2010). Human factors in large-scale biometric systems: A study of the human factors related to errors in semiautomatic fingerprint biometrics. *IEEE Systems Journal*, *4*(2), 138–146. THIS PAGE INTENTIONALLY LEFT BLANK ## **INITIAL DISTRIBUTION LIST** - Defense Technical Information Center Ft. Belvoir, Virginia